Merit-Based Incentive Payment System (MIPS): 2017 CMS-Approved Qualified Clinical Data Registries (QCDRs) The Medicare Access and CHIP Reauthorization Act of 2015 (MACRA) streamlined a collection of quality programs into a single system where Medicare physicians and other clinicians have a chance to be rewarded for better care. There are two paths in the Quality Payment Program: - Merit-based Incentive Payment System (MIPS) - Advanced Alternative Payment Models (APMs) Under MIPS, there are four performance categories - Quality, Clinical Practice Improvement Activities (referred to as "Improvement Activities"), meaningful use of certified EHR technology (referred to as "Advancing Care Information"), and Resource Use (referred to as "Cost"). # Using a QCDR for MIPS Data Submission Under MIPS, there are several data submission methods, one of which is a Qualified Clinical Data Registry (QCDR). A Centers for Medicare & Medicaid Services (CMS)-approved QCDR is an entity that collects clinical data from MIPS clinicians (both individual and groups) and submits it to CMS on their behalf for purposes of MIPS. The QCDR reporting option is different from a qualified registry because it is not limited to measures within the Quality Payment Program. The QCDR can develop and submit for CMS approval, QCDR measures (formally referred to as non-MIPS measures within the CY 2017 Quality Payment Program final rule). A measure is considered to be a QCDR (non-MIPS) measure if: - It is not contained in the annual list of Quality Payment Program measures for the applicable performance period; or - It is a measure that may be in the annual list of Quality Payment Program measures but has substantive differences in the population covered by the measure or the manner it is submitted by the QCDR. The QCDR qualified posting lists the QCDR (non-MIPS) measures that are approved by CMS. **Please note that this is the final version of the QCDR qualified posting for the 2017 MIPS performance period.** CMS is pleased to announce the QCDRs may elect to report data (measures and/or activities) for the Quality, Advancing Care Information, and Improvement Activities performance categories, on behalf of individual MIPS clinicians and groups (depending on the QCDR) for the 2017 MIPS performance period. These entities have self-nominated and demonstrated that they meet the applicable requirements outlined by CMS at 42 CFR §414.1400 and in the CY 2017 Quality Payment Program final rule with comment period. Individual MIPS clinicians and groups wishing to submit MIPS data via a QCDR for the 2017 performance period are encouraged to review the list below before making a selection. Each of the 2017 QCDRs has provided detailed information, including their contact information, the measures, activities and performance categories they support, services offered, and costs incurred by their clients. QCDR measure specifications can also be found on the QCDR's website for QCDR measures supported by that organization. Information included in the tables below of the qualified posting is sourced and provided verbatim by the approved QCDRs. The information provided in the tables below does not represent an endorsement by CMS of any QCDR. For more information on qualified registries, please visit the Quality Payment Program website. | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|--|---|---|---|---|--|---| | AAAAI
American
Academy of
Allergy,
Asthma,
and Immun-
ology QCDR | 555 East Wells Street, Suite 1100, Milwaukee, WI 53202-3823 414.272.6071 http://www.me dconcert.com/ AAAAIQIR | The annual QCDR registration is \$500 for member eligible clinicians and \$650 for nonmember providers. This fee includes annual use of the data for quality improve-ment purposes and QPP quality | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 27 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR | Advancing Care
Information,
Improvement
Activities,
Quality | Q065, Q066,
Q110, Q111,
Q128, Q130,
Q226, Q238,
Q317, Q331,
Q332, Q333,
Q334, Q398,
Q402 | •Asthma: Assessment of Asthma Control - Ambulatory Care Setting •Allergen Immuno- therapy Treatment: Allergen Specific Immuno- globulin E (IgE) Sensitivity Assessed and Documented Prior to Treatment | Q065,
Q066
Q110,
Q111,
Q128,
Q130,
Q226,
Q238,
Q240,
Q317,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|-------------------|------------------------------------|--|--|--|--|--------------------| | | | reporting to CMS. | | both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit data electronically from Certified Electronic Health Record Technology (CEHRT). Contact us to learn more! | | | Documentation of Clinical Response to Allergen Immunotherapy within One Year Achievement of Projected Effective Dose of Standardized Allergens for Patient Treated With Allergen Immunotherapy for at Least One Year Assessment of Asthma Symptoms Prior to Administration of Allergen Immunotherapy Injection(s) Asthma Assessment and Classification | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | •Lung Function/Spirom etry Evaluation •Asthma Control: Minimal Important Difference Improvement •Penicillin Allergy: Appropriate Removal or Confirmation Asthma: Pharmacologic Therapy for Persistent Asthma – Ambulatory Care Setting | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------|---|--|---
---|---|--|---|--------------------| | AAD's
DataDerm™ | American Academy of Dermatology 930 East Woodfield Road Schaumburg, IL 60173 (866) 503-SKIN (7546) https://www.aa d.org/datader m | DataDerm™ is
an AAD
member
benefit; MIPS is
\$295. | Individual
MIPS
clinicians,
Groups | I. Quality Category: A. Quality performance dashboard: Key features: i. Continuous performance feedback reports. ii. Comparison to registry and national benchmarks (where available) and peer-to-peer comparison. iii. Performance gap analysis iv. Information on Standard practices/ tools to improve performance on supported quality measure B. Electronic submission of measures under quality category C. Manual reporting of quality measures via web tool II. Advancing Care Information (ACI) Category A. Attestation module B. Electronic submission C. Bonus for clinical data registry reporting III. Improvement Activity (IA) category | Advancing Care Information, Improvement Activities, Quality | Q046, Q047,
Q110, Q111,
Q128, Q130,
Q131, Q137,
Q138, Q205,
Q224, Q226,
Q265, Q317,
Q337, Q358,
Q374, Q397,
Q402, Q410,
Q431, Q440 | Psoriasis: Assessment of Psoriasis Disease Activity Psoriasis: Screening for Psoriatic Arthritis Basal Cell Carcinoma/Squa mous Cell Carcinoma: Mohs Surgery for Superficial Basal Cell Carcinoma of the Trunk for Immune Competent Patients Basal Cell Carcinoma/Squa mous Cell Carcinoma/Squa mous Cell Carcinoma/Squa mous Cell Carcinoma: Mohs Surgery for Squamous Cell Carcinoma in Situ or | Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|--|--------------------| | | | | | A. Attestation module B. Electronic submission C. Optional Practice Improvement Modules, Resources, and Tools | | | Keratoacan- thoma Type Squamous Cell Carcinoma 1 cm or Smaller on the Trunk • Biopsy Reporting Time - Clinician to Patient | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|--|---|---|---|---|---|---|--| | ABFM PRIME | 1648 McGrathiana Parkway, Ste. 550 Lexington, KY | Free to participants of the ABFM Prime Registry | Individual
MIPS
clinicians,
Groups | • MIPS Reporting • Clinical Measure Dashboard including peer comparisons • Reporting for Continuing Certification purposes. • EHR Incentive Program/MU2, including Objective 10 • CPC+ • TCPI • EvidenceNOW! (AHRQ) | Advancing Care Information, Improvement Activities, Quality | Q001, Q005,
Q007, Q008,
Q007, Q008,
Q066, Q110,
Q111, Q112,
Q113, Q117,
Q119, Q128,
Q130, Q134,
Q163, Q204,
Q226, Q236,
Q238, Q239,
Q240, Q281,
Q305, Q309,
Q310, Q312,
Q317, Q318,
Q366, Q369,
Q370, Q371,
Q372, Q373,
Q374, Q402,
Q431, Q438 | None | Q001,
Q005,
Q007,
Q008,
Q065,
Q066,
Q110,
Q111,
Q112,
Q113,
Q117,
Q128,
Q130,
Q134,
Q163,
Q204,
Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q310,
Q312,
Q317, | 7 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|---| | | | | | | | | | Q318,
Q366,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|--|--|---|---|--|---|---|---| | Able Health | 50 Hawthorne
Street
San Francisco,
CA 94105
804-537-2253
ablehealth.com | \$199-\$899 per eligible clinician per year (varies based on number of eligible clinicians and frequency of EHR data pull - e.g. quarterly, monthly, nightly). | Individual
MIPS
clinicians,
Groups | Extracting patient-level EHR data Calculating performance scores on any MIPS quality measures Easily entering data and attesting for Improvement Activities and Advancing Care Information performance categories Modeling Composite Performance Score to help estimate financial impact of performance Displaying performance results in clickable dashboard to explore results at the practice, provider, and patient levels Ability to validate measure results against source data for each patient Exporting automatically generated performance scorecards for clinicians Data submission to CMS via new Application Programming Interface | Improvement
Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q009, Q012, Q014, Q018, Q019, Q021, Q023,
Q024, Q032, Q039, Q043, Q044, Q046, Q047, Q048, Q050, Q051, Q052, Q065, Q066, Q067, Q068, Q069, Q070, Q076, Q091, Q093, Q099, Q100, Q102, Q104, Q107, Q109, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226,
Q236, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--------------------------|--|--|---|--------------------| | | | | | submission mechanism, | | Q138, Q140, | | Q238, | | | | | | enabling continuous data | | Q141, Q143, | | Q239, | | | | | | submission and feedback | | Q144, Q145, | | Q240, | | | | | | from CMS | | Q146, Q147, | | Q281, | | | | | | | | Q154, Q155, | | Q305, | | | | | | | | Q156, Q160, | | Q309, | | | | | | | | Q163, Q164, | | Q310, | | | | | | | | Q165, Q166, | | Q312, | | | | | | | | Q167, Q168, | | Q317, | | | | | | | | Q176, Q177, | | Q318, | | | | | | | | Q178, Q179, | | Q366, | | | | | | | | Q180, Q181, | | Q367, | | | | | | | | Q182, Q185, | | Q369, | | | | | | | | Q187, Q191, | | Q370, | | | | | | | | Q192, Q195, | | Q371, | | | | | | | | Q204, Q205, | | Q372, | | | | | | | | Q217, Q218, | | Q373, | | | | | | | | Q219, Q220, | | Q374, | | | | | | | | Q221, Q222, | | Q375, | | | | | | | | Q223, Q224, | | Q376, | | | | | | | | Q225, Q226, | | Q377, | | | | | | | | Q236, Q238, | | Q378, | | | | | | | | Q239, Q240, | | Q379, | | | | | | | | Q243, Q249, | | Q382 | | | | | | | | Q250, Q251, | | | | | | | | | | Q254, Q255, | | | | | | | | | | Q257, Q258, | | | | | | | | | | Q259, Q260, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q261, Q262,
Q263, Q264,
Q265, Q268, | | | | | | | | | | Q271, Q275,
Q276, Q277,
Q278, Q279, | | | | | | | | | | Q281, Q282,
Q283, Q284,
Q286, Q288, | | | | | | | | | | Q290, Q291,
Q293, Q294,
Q303, Q304, | | | | | | | | | | Q305, Q309,
Q310, Q312, | | | | | | | | | | Q317, Q318,
Q320, Q321,
Q322, Q323, | | | | | | | | | | Q324, Q325,
Q326, Q327,
Q328, Q329, | | | | | | | | | | Q330, Q331,
Q332, Q333,
Q334, Q335, | | | | | | | | | | Q336, Q337,
Q338, Q340,
Q342, Q343, | | | | | | | | | | Q344, Q345,
Q346, Q347, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q348, Q350,
Q351, Q352,
Q353, Q354,
Q355, Q356,
Q357, Q358,
Q359, Q360,
Q361, Q362,
Q363, Q364,
Q366, Q367,
Q371, Q372,
Q373, Q374,
Q375, Q376,
Q377, Q378,
Q379, Q382,
Q383, Q384,
Q385, Q386,
Q387, Q388,
Q387, Q388,
Q389, Q390,
Q391, Q392,
Q393, Q394, | | | | | | | | | | Q395, Q396,
Q397, Q398,
Q400, Q401,
Q402, Q403,
Q404, Q405,
Q406, Q407,
Q408, Q409, | | | | QCDR Contact
Name Information | Cost C | bmission
Options
opported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|--------|---------------------------------|------------------|--|--|---|--------------------| | | | | | | Q410, Q411,
Q412, Q413,
Q414, Q415,
Q416, Q417,
Q418, Q419,
Q420, Q421,
Q422, Q423,
Q424, Q425,
Q426, Q427,
Q428, Q429,
Q430, Q431,
Q432, Q433,
Q434, Q435,
Q436, Q437,
Q438, Q439,
Q440, Q441,
Q442, Q443,
Q444, Q445,
Q446, Q447,
Q448, Q449,
Q450, Q451,
Q452, Q453,
Q454, Q455,
Q456, Q457,
Q458 | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|---|---|---|---|--|--| | Academic
Research for
Clinical
Outcomes
(ARCO) in
Collabo-
ration with
ReportingMD
, Inc. | 1294 Route 11 P. O. Box 1014 Georges Mills NM http://www.rep ortingmd.com/ | Pricing starting at \$299/ provider Volume discounts available. | Individual
MIPS
clinicians,
Groups | Academic Research for Clinical Outcomes (ARCO) in collaboration with ReportingMD ingests, aggregates and defines the gaps in care needed to successfully manage patient care, identify and facilitate the adoption of evidence-based medicine. ARCO can connect to your EHR or can receive all data formats for ease of aggregation and submission on behalf of the provider, group practice or specialty organization. Key features of our Total Outcomes Management (TOM) application: Aggregates data appropriately at the group or individual provider level Network down to patient/visit level detail reporting Peer-to-peer performance review through national benchmarking | Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q009, Q012, Q014, Q018, Q019, Q021, Q023, Q024, Q032, Q039, Q043, Q044, Q046, Q047, Q048, Q050, Q051, Q052, Q065, Q066, Q067, Q068, Q069, Q070, Q076, Q091, Q093, Q099, Q100, Q102, Q104, Q107, Q109, Q110, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, | Head CT or MRI Scan Results for Acute Ischemic Stroke or Hemorrhagic Stroke Patients who Received Head CT or MRI Scan Interpretation within 45 minutes of ED Arrival Venous Thromboemboli sm (VTE) Prophylaxis Antipsychotic Use in Persons with Dementia Laboratory Investigation for Secondary Causes of Fracture Gout: Serum Urate Target |
Q001,
Q005
Q007,
Q008,
Q009,
Q012,
Q019,
Q065,
Q066,
Q102,
Q107,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226,
Q236, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | MIPS decile scoring at
network, practice, and | | Q138, Q140,
Q141, Q143, | •Gout: ULT
Therapy | Q238,
Q239, | | | | | | provider level | | Q144, Q145, | ∙Risk | Q240, | | | | | | ONC EHR certified for all 64 | | Q146, Q147, | Standardized | Q281, | | | | | | eCQMs | | Q154, Q155, | Mortality Rate | Q305, | | | | | | Manage your patients with our | | Q156, Q160, | within 30 days | Q309, | | | | | | population health solution that | | Q163, Q164, | following | Q310, | | | | | | boasts the quickest | | Q165, Q166, | Trauma | Q312, | | | | | | implementation in the industry. | | Q167, Q168, | Operation | Q317, | | | | | | All products come with | | Q176, Q177, | •Ischemic stroke | Q318, | | | | | | programmatic support including webinars, newsletters | | Q178, Q179,
Q180, Q181, | patients
management | Q366,
Q367, | | | | | | and personal consulting to | | Q180, Q181,
Q182, Q185, | Median Time to | Q367,
Q369, | | | | | | successfully guide you through | | Q187, Q191, | Pain | Q370, | | | | | | the development and | | Q192, Q195, | Management in | Q371, | | | | | | submission. Our products can | | Q204, Q205, | Long Bone | Q372, | | | | | | be viewed at: | | Q217, Q218, | Fracture | Q373, | | | | | | http://www.ReportingMD.com/ | | Q219, Q220, | | Q374, | | | | | | <u>products.html</u> . | | Q221, Q222, | | Q375, | | | | | | Total Outcomes Management | | Q223, Q224, | | Q376, | | | | | | (TOM™) is ideal for large | | Q225, Q226, | | Q377, | | | | | | practices needing a population | | Q236, Q238, | | Q378, | | | | | | health solution that receives | | Q239, Q240, | | Q379, | | | | | | data from EHRs, Labs, PMSs, | | Q243, Q249, | | Q382 | | | | | | and other applications to our | | Q250, Q251,
Q254, Q255, | | | | | | | | secure client web portal. This | | Q254, Q255,
Q257, Q258, | | | | | | | | solution provides the ability to | | Q257, Q236,
Q259, Q260, | | | | QCDR Contact
Name Informatio | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------------------------|------|------------------------------------|--|--|---|---|--------------------| | | | | manage singular or multiple TINs for GPRO practices or individual EPs. Interfaces available for all EHRs. Contact us for a demo and customized pricing. Make reporting easy by using ARCO/ReportingMD - the one company for all QPP programs with all submission pathways. | | Q261, Q262,
Q263, Q264,
Q265, Q268,
Q271, Q275,
Q276, Q277,
Q278, Q279,
Q281, Q282,
Q283, Q284,
Q286, Q288,
Q290, Q291,
Q305, Q309,
Q310, Q312,
Q317, Q318,
Q320, Q321,
Q322, Q323,
Q324, Q325,
Q326, Q327,
Q328, Q329,
Q330, Q331,
Q328, Q329,
Q330, Q331,
Q332, Q333,
Q334, Q335,
Q334, Q340,
Q342, Q343,
Q344, Q345,
Q346, Q347, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q348, Q350,
Q351, Q352,
Q353, Q354, | | | | | | | | | | Q355, Q356, | | | | | | | | | | Q357, Q358, | | | | | | | | | | Q359, Q360, | | | | | | | | | | Q361, Q362,
Q363, Q364, | | | | | | | | | | Q366, Q367, | | | | | | | | | | Q369, Q370, | | | | | | | | | | Q371, Q372, | | | | | | | | | | Q373, Q374, | | | | | | | | | | Q375, Q376, | | | | | | | | | | Q377, Q378, | | | | | | | | | | Q379, Q382,
Q383, Q384, | | | | | | | | | | Q385, Q386, | | | | | | | | | | Q387, Q388, | | | | | | | | | | Q389, Q390, | | | | | | | | | | Q391, Q392, | | | | | | | | | | Q393, Q394, | | | | | | | | | | Q395, Q396, | | | | | | | | | | Q397, Q398, | | | | | | | | | | Q400, Q401,
Q402, Q403, | | | | | | | | | | Q402, Q403,
Q404, Q405, | | | | | | | | | | Q406, Q407, | | | | | | | | | | Q408, Q409, | | | | _ | tact Cost
nation | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---------------------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | Q410, Q411,
Q412, Q413,
Q414, Q415,
Q416, Q417,
Q418, Q419,
Q420, Q421,
Q422, Q423,
Q424, Q425,
Q426, Q427,
Q428, Q429,
Q430, Q431,
Q432, Q433,
Q434, Q435,
Q436, Q437,
Q438, Q439,
Q440, Q441,
Q442, Q443,
Q444, Q445,
Q446, Q447,
Q450, Q451,
Q450, Q451,
Q452, Q453,
Q454, Q455,
Q456, Q457,
Q458 | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------|---|---|---|---|---|--|---|--| | Acmeware,
Inc | 333 Elm Street Suite 225 Dedham, MA http://www.ac meware.com (781) 329-4300 x215 info@acmewar e.com | Requires a one-
time cost, plus
annual service
fee | Individual
MIPS
clinicians,
Groups | Acmeware's OneView QCDR is designed to allow our clients to improve the quality of care, reduce penalties and maximize reimbursements. Our QCDR includes reporting capabilities for Eligible Clinicians that provide Medicare Part B services in a hospital acute care setting and/or ambulatory setting. Organizations can compare their performance measures for all applicable MIPS and non-MIPS measures, analyze data against specifications for a variety of quality measure and process improvement programs, and submit data to multiple programs via
electronic data submission. Acmeware's OneView QCDR includes benchmarking and performance feedback reports to help improve overall population health and manage quality scores. | Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q032, Q066, Q091, Q093, Q102, Q110, Q134, Q191, Q192, Q204, Q238, Q250, Q370, Q383, Q391, Q404, Q407, Q411, Q415, Q416, Q424, Q426, Q427, Q430, Q449, Q450, Q451, Q453, Q454, Q455, Q456, Q457, Q007, Q044, Q111, Q143, Q226, Q254, Q452, Q008, Q065, Q112, Q236, Q255, Q012, Q113, Q317, Q019, Q117, Q119, Q128, Q130 | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--| | | | | | Optional services include a dedicated Project Manager to help with measure validation and optimization and Clinical Informaticist for facilitating workflow, documentation builds and nomenclature mapping. These services ensure the highest possible return on investment. http://www.acmeware.com/mips.aspx | | | | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-----------------|--|-----------------|---|--|---|--|--|--------------------| | Advance
QCDR | PO Box 15024 Nashville, TN 37215 www.medaxion .com | \$100/clinician | Individual
MIPS
clinicians,
Groups | Quantifying and submitting QCDR measures on behalf of the participating clinician or group | Advancing Care Information, Improvement Activities, Quality | Q044, Q076,
Q130, Q317,
Q404, Q424,
Q426, Q427,
Q430 | Prevention of Post-Operative Vomiting – Pediatric Patients Anesthesia Safety Case Delay Perioperative Cardiac Arrest Perioperative Mortality Rate PACU Reintubation Rate Assessment of Post Op Pain Surgical Safely Checklist Corneal Abrasion Not Diagnosed in Recovery Area or PACU Dental Trauma | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------------------|---|---------------------|------------------------------------|--|---|--|--|--------------------| | American
Academy of
Neurology | 201 Chicago
Ave
Minneapolis,
MN 55415
800.879.1960
https://www.aa
n.com/practice
/axon-registry/ | \$0 for AAN members | Individual
MIPS
clinicians | Collects clinical data for the purpose of patient and disease tracking to foster improvement in the quality of care provided to patients. The Axon Registry platform is designed to support integration with more than 80 EHRs and PM systems. Services offered under MIPS reporting: I. Quality Category: A. Quality Performance dashboard: Key features: i. Continuous performance feedback reports. ii. Comparison to registry and national benchmarks (where available) and peer-to-peer comparison. iii. Performance gap analysis iv. Information on Standard practices/ tools to improve performance on supported quality measure B. Electronic submission of measures under quality category II. Advancing Care Information | Advancing Care Information, Improvement Activities, Quality | Q047, Q130,
Q154, Q155,
Q268, Q276,
Q282, Q290,
Q318, Q374
Q419, Q435 | Screening for Psychiatric or Behavioral Health Disorders Querying about Symptoms of Autonomic Dysfunction Falls screening Diabetes/Pre-Diabetes Screening for Patients with DSP Medication prescribed for acute migraine attack Overuse of Opioid and Barbiturate Containing Medications for Primary Headache Disorders | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|--|--------------------| | | | | | (ACI) Category A. Attestation module B. Electronic submission C. Bonus for clinical data registry reporting III. Improvement Activity (IA) category A. Attestation module B. Electronic submission | | | Exercise and Appropriate Physical Activity Counseling for Patients with MS Screening for Unhealthy Alcohol Use | | clinicians' data provided for reporting, and the timeliness, quality, and accuracy of the vendor. | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|---|---
---|---|---|---| | American
Academy of
Ophthal-
mology IRIS®
Registry | 655 Beach
Street
San Francisco,
CA 94109
415.561.8500
http://www.aao
.org/iris-
registry/ | Free to AAO members practicing in the US | Individual
MIPS
clinicians,
Groups | IRIS Registry is a clinical data registry which supports reporting for the Quality, Advancing Care Information and Improvement Activities for the QPP MIPS Program. IRIS Registry integrates with practices' Electronic Health Records to collect data needed to calculate and report quality measures, and also has a web portal for data collection. IRIS Registry provides feedback to participants on their patient population and quality performance, enabling them to identify areas for improvement. Participating in the IRIS Registry can enable physicians and practices to achieve several clinical practice improvement activities. In addition, IRIS Registry is a specialized registry, which may enable participants to qualify for that ACI measure. | Advancing Care Information, Improvement Activities, Quality | Q001, Q012,
Q014, Q019,
Q110, Q111,
Q117, Q130,
Q137, Q138,
Q140, Q141,
Q191, Q192,
Q224, Q226,
Q236, Q238,
Q265, Q317,
Q384, Q385,
Q388, Q389,
Q397, Q402,
Q419 | Corneal Graft Surgery - Post- operative improvement in visual acuity of 20/40 or greater Glaucoma - Intraocular (IOP) Reduction Glaucoma - Visual Field Progression Glaucoma - Intraocular Pressure Reduction Following Laser Trabeculo- plasty Surgery for Acquired Involutional Ptosis - Patients with an Improvement of Marginal Reflex Distance | Q012,
Q018,
Q019,
Q110,
Q111,
Q117,
Q128,
Q130,
Q191,
Q226,
Q236,
Q238,
Q318,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Acquired Involutional Entropion - Normalized Lid Position After Surgical Repair Amblyopia - Interocular Visual Acuity Surgical Esotropia - Postoperative Alignment Diabetic Retinopathy - Documentation of the Presence or Absence of Macular Edema and the Level of Severity of Retinopathy Exudative Age-Related Macular Degeneration - Loss of Visual Acuity | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Nonexudative Age-Related Macular Degeneration - Loss of Visual Acuity Diabetic Macular Edema - Loss of Visual Acuity Acue Anterior Uveitis - Post- treatment visual acuity Acute Anterior Uveitis - Post- treatment Grade 0 anterior chamber cells Chronic Anterior Uveitis - Post- treatment visual acuity Chronic Anterior Uveitis - Post- treatment visual acuity Chronic Anterior Uveitis - Post- treatment Uveitis - Post- | | | QCDR Contac
Name Informat | COST | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | treatment Grade 0 anterior chamber cells Idiopathic Intracranial Hypertension: No worsening or improvement of mean deviation Ocular Myasthenia Gravis: Improvement of ocular deviation or absence of diplopia or functional improvement Giant Cell Arteritis: Absence of fellow eye involvement after | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | corticosteroid treatment Refractive Surgery: Postoperative Improvement in Uncorrected Visual Acuity of 20/20 or better Refractive Surgery: Postoperative correction within + 0.5 Diopter of the Intended Correction Adenoviral Conjunctivitis: Avoidance of Antibiotics Intravitreal Injections: Avoidance of Routine Antibiotic Use | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|-------------------------------------|------------------------------------|---|--|--|---|--------------------| | American
College of
Cardiology
Foundation-
CathPCI | 2400 N St NW, Washington, DC www.acc.org/ | Up to \$500 per physician per year. | Individual
MIPS
clinicians | The ACCF's program the National Cardiovascular Data Registry (NCDR) provides evidence based solutions for cardiologists and other medical professionals committed to excellence in cardiovascular care. NCDR hospital participants receive confidential benchmark reports that include access to measure
macro specifications and micro specifications, the eligible patient population, exclusions, and model variables (when applicable). In addition to hospital sites, NCDR Analytic and Reporting Services provides consenting hospitals' aggregated data reports to interested federal and state regulatory agencies, multi- system provider groups, third party payers, and other organizations that have an identified quality improvement initiative that supports NCDR- participating facilities. Members | Quality | None | Stroke intra or post PCI procedure in patients without CABG or other major surgeries during admission New requirement for dialysis post PCI in patients without CABG or other major surgeries during admission Vascular access site injury requiring treatment or major bleeding post PCI in patients without CABG or other major bleeding post PCI in patients without CABG or other major surgeries | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|--|--------------------| | | | | | of ACC can access the physical level dashboard for free, however, the submission of the data to CMS may have a cost associated with providing that service. | | | during admission Cardiac tamponade post PCI in patients without CABG or other major surgery during admission STEMI patients receiving immediate PCI within 90 minutes ACE-I or ARB prescribed at discharge for patients with an ejection fraction < 40% who had a PCI during the episode of care Percutaneous Coronary Intervention (PCI): Post- | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | procedural Optimal Medical Therapy PCI procedures that were inappropriate for patients with Acute Coronary Syndrome (ACS) Cardiac Rehabilitation Patient Referral From an Inpatient Setting | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|--|---|--|---|--|---|--------------------| | American College of Emergency Physicians (ACEP) Clinical Emergency Data Registry (CEDR) | 4950 West
Royal Lane
Irving, TX
75063-2524
800.798.1822
www.acep.org/
cedr | \$0.25 per visit + \$100 annual participant fees for ACEP non- members for 2017 reporting year. Discounts available. | Individual
MIPS
clinicians,
Groups | The American College of Emergency Physicians is offering the ACEP MIPS Registry to emergency physicians and emergency clinicians to promote the highest quality of emergency care. Who should enroll? Emergency Physicians and Emergency Clinicians. Services Offered: Reporting for emergency physicians and clinicians Report as an individual or report as a group Tools and resources to support Quality Initiatives Complete MIPS reporting including Quality and IA activities ABEM MOC Part IV Integration Frequent feedback reports to compare performance to both registry and QPP benchmarks | Advancing Care Information, Improvement Activities, Quality | Q066, Q076,
Q091, Q093,
Q116, Q187,
Q254, Q255,
Q317, Q326,
Q415, Q416,
Q419 | Emergency Department Utilization of CT for Minor Blunt Head Trauma for Patients 18 Years and Older Emergency Department Utilization of CT for Minor Blunt Head Trauma for Patients Aged 2 Through 17 Years Coagulation Studies in Patients Presenting with Chest Pain with No Coagulopathy or Bleeding Appropriate Emergency Department | Q066,
Q317 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|--|--------------------| | | | | | Performance measures developed specifically for Emergency Medicine Data extraction and transformation services to calculate measures. | | | Utilization of CT for Pulmonary Embolism Pregnancy Test for Female Abdominal Pain Patients Tobacco Use: Screening and Cessation Intervention Sepsis Management: Septic Shock: Lactate Level Measurement Sepsis Management: Septic Shock: Blood Cultures Ordered Sepsis Management: Septic Shock: Blood Cultures Ordered Sepsis Management: Septic Shock: Antibiotics Ordered Sepsis Management: Septic Shock: Antibiotics Ordered | | | QCDR
Name In | Contact
nformation | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-----------------|-----------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Septic Shock: Fluid Resuscitation Sepsis Management: Septic Shock: Repeat Lactate Level Measurement Sepsis Management: Septic Shock: Lactate Clearance Rate ≥ 10% Emergency Medicine: Appropriate Foley Catheter Use in the Emergency Department ED Median Time from ED arrival to ED departure for discharged ED | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--
--|--------------------| | | | | | | | | patients for Adult Patients ED Median Time from ED arrival to ED departure for discharged ED patients for Adult Patients in Supercenter EDs (80k +) ED Median Time from ED arrival to ED departure for discharged ED patients for Adult Patients in High Volume EDs (60k-79,999) ED Median Time from ED arrival to ED departure for discharged ED patients for Adult Patients in High Volume EDs (60k-79,999) | | | QCDR Cont
Name Inform | (Oct | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------------|-------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | in Average Volume EDs (40k-59,999) ED Median Time from ED arrival to ED departure for discharged ED patients for Adult Patients in Moderate Volume EDs (20k-39,999) ED Median Time from ED arrival to ED departure for discharged ED patients for Adult Patients in Low Volume EDs (19,999 and less) ED Median Time from ED arrival to ED departure for discharged ED patients for Adult Patients in Low Volume EDs (19,999 and less) ED Median Time from ED arrival to ED departure for discharged ED | | | _ | Contact
formation | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|----------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | patients for Adult Patients in Freestanding EDs ED Median Time from ED arrival to ED departure for discharged ED patients for Pediatric Patients ED Median Time from ED arrival to ED departure for discharged ED patients for Pediatric Patients in Supercenter EDs (80k +) ED Median Time from ED arrival to ED departure for discharged ED patients in Supercenter EDs (80k +) ED Median Time from ED arrival to ED departure for discharged ED patients for | | | QCDR Contac
Name Informati | COST | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Pediatric Patients in High Volume EDs (60k-79,999) ED Median Time from ED arrival to ED departure for discharged ED patients for Pediatric Patients in Average Volume EDs (40k-59,999) ED Median Time from ED arrival to ED departure for discharged ED patients in Moderate Volume EDs (20k-39,999) ED Median Time from ED patients for Pediatric Patients in Moderate Volume EDs (20k-39,999) | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | arrival to ED departure for discharged ED patients for Pediatric Patients in Low Volume EDs (19,999 and less) • ED Median Time from ED arrival to ED departure for discharged ED patients for Pediatric Patients in Freestanding Eds • Emergency Medicine: Appropriate Use of Imaging for Recurrent Renal Colic | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|-------------|---|--|---|--|---|--| | American College of Physicians Genesis Registry, Powered by Premier, Inc. | 190 North Independence Mall West Philadelphia, PA http://www.me dconcert.com/ Genesis | \$299-\$699 | Individual
MIPS
clinicians,
Groups | The annual ACP Genesis QCDR registration cost per provider is \$299-\$699. Health Systems, ACOs, IDNs and large group practices should inquire for special financing. This subscription fee includes annual use of the data for quality improvement purposes and submission to CMS. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$100. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit data electronically from Certified Electronic Health Record Technology (CEHRT). Contact us to learn more! | Advancing Care Information, Improvement Activities, Quality | None | High Risk Pneumococcal Vaccination Herpes Zoster (Shingles) Vaccination Tdap (Tetanus, Diphtheria, Acellular Pertussis) Vaccination Fixed-dose Combination of Hydralazine and Isosorbide Dinitrate Therapy for Self-identified Black or African American Patients with Heart Failure and LVEF <40% on ACEI or ARB and Beta- blocker Therapy | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q111,
Q112,
Q113,
Q117,
Q119,
Q134,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered |
Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|---| | | | | | | | | Opioid Therapy
Follow-up
Evaluation Evaluation or
Interview for
Risk of Opioid
Misuse | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|--|---|---|---|---|--|--------------------| | American
College of
Radiology
National
Radiology
Data Registry | 1891 Preston White Drive Reston, VA www.acr.org/q cdr | Cost: ACR Member rate: \$199 per physician per year and Non- Member rate: \$1299 per physician per year for QCDR. There are fees associated with participation in the National Radiology Data Registry itself. | Individual
MIPS
clinicians,
Groups | Manage submission of MIPS and Non-MIPS measure data to CMS Assist with measure and data registry selections Provide direct assistance with compiling the needed data for quality improvement Provide feedback to registry participants at least quarterly | Advancing Care Information, Improvement Activities, Quality | Q012, Q021, Q023, Q024, Q046, Q047, Q076, Q099, Q100, Q102, Q104, Q111, Q112, Q113, Q128, Q130, Q131, Q134, Q145, Q146, Q147, Q156, Q195, Q225, Q226, Q236, Q251, Q259, Q265, Q317, Q322, Q323, Q324, Q342, Q344, Q345, Q359, Q360, Q361, Q362, Q363, Q364, Q404, Q405, Q406, Q409, Q413, Q418, | Report Turnaround Time: Mammography Percent of CT Head/Brain exams without contrast (single phase scan) for which Dose Length Product is at or below the size-specific diagnostic reference level Percent of CT Chest exams without contrast (single phase scan) for which Dose Length Product is at or below the size-specific diagnostic reference level. Percent of CT Abdomen- | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q420, Q421,
Q436, Q437 | pelvis exams with contrast (single phase scan) for which Dose Length Product is at or below the size- specific diagnostic reference level. • Appropriate venous access for hemodialysis • Uterine artery embolization technique: Documentation of angiographic endpoints and interrogation of ovarian arteries • Rate of early peristomal infection following fluoroscopically guided | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | gastrostomy tube placement Rate of percutaneous nephrostomy tube replacement within 30 days secondary to dislodgement Rate of Adequate Percutaneous Image-Guided Biopsy CT Colonography True Positive Rate CT Colonography Clinically Significant Extracolonic Findings (Inverse Measure) | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Screening Mammography Cancer Detection Rate (CDR) Screening Mammography Abnormal Interpretation Rate (Recall Rate) (Inverse Measure) Screening Mammography Positive Predictive Value 2 (PPV2 - Biopsy Recommended) Screening Mammography Node Negativity Rate Screening Mammography Node Negativity Rate Screening Mammography Minimal Cancer Rate | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Report Turnaround Time: Radiography (modified) (Inverse Measure) Report Turnaround Time: Ultrasound (Excluding Breast US) (Inverse Measure) Report Turnaround Time: MRI (Inverse Measure) Report Turnaround Time: CT (Inverse Measure) Report Turnaround Time: CT (Inverse Measure) Report Turnaround Time: PET | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--
---|--------------------| | | | | | | | | (Inverse Measure) • Lung Cancer Screening Cancer Detection Rate (CDR) • Lung Cancer Screening Positive Predictive Value (PPV) • Lung Cancer Screening Abnormal Interpretation Rate | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|--|--|--|---|---| | American
College of
Rheum-
atology | 2200 Lake Boulevard NE Atlanta, GA http://www.rhe umatology.org/ I-Am- A/Rheumatolog ist/Registries/RI SE | Free | Individual
MIPS
clinicians,
Groups | Access to benchmarked data for practice improvement; Annual PQRS reporting with validation checks prior to submission; Technical support during all phases of connecting with RISE; Dedicated ACR staff to answer clinical and technical questions | Advancing Care
Information,
Improvement
Activities, Quality | Q024, Q039,
Q047, Q110,
Q111, Q128,
Q130, Q131,
Q176, Q177,
Q178, Q179,
Q180, Q226,
Q236, Q238, | Gout: Serum
Urate Target | Q110,
Q111,
Q128,
Q130,
Q226,
Q236,
Q238,
Q317 | | American College of Surgeons (ACS) Surgeon Specific Registry (SSR) Surgical Phases of Care | 633 N Saint Clair St. Chicago, IL 60611 1-312-202-5696 SSR@facs.org www.facs.org | For 2016, the SSR is currently available to ACS surgeon mem-bers free of charge. It is available to non-ACS surgeon members for an annual fee of \$299. | Individual
MIPS
clinicians | ACS SSR will submit approved measures to CMS on behalf of consenting surgeons participating in the SSR data registry. | Improvement
Activities, Quality | Q021, Q023,
Q130, Q358 | Preoperative Composite Preventative Care and Screening: Tobacco Screening and Cessation Intervention Preoperative Key Medications Review for Anticoagulation Medication Patient Frailty Evaluation Intraoperative Composite | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Optimal Postoperative Communication Plan and Patient Care Coordination Composite Post-Acute Recovery Composite Unplanned Reoperation within the 30 Day Postoperative Period Unplanned Hospital Readmission within 30 Days of Principal Procedure Surgical Site Infection (SSI) | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|--|---|---|---|--------------------| | American
Physical
Therapy
Association | 1111 North Fairfax Street Alexandria, VA http://www.pto utcomes.com | Annual fee of
\$299 per APTA
member user,
\$399 per non
APTA member
user | Individual
MIPS
clinicians,
Groups | Physical Therapy (PT) Outcomes Registry collects clinical data for patient & disease tracking to foster improvement in quality of care. Platform supports integration with EHRs and PMs. Only required data will be extracted & used to compute clinical quality measures. Services under MIPS reporting: I. Quality Category: A. Quality performance dashboard: Key features: i. Continuous perform feedback reports; ii. Comparison to Registry & national benchmarks (where available) & peer-to- peer comparison; iii. Performance gap analysis; iv. Info on standard practices/tools to improve performance on supported quality measure. B. Electronic submission of pathology related QPP and non-QPP measures. | Advancing Care Information, Improvement Activities, Quality | Q126, Q127,
Q128, Q130,
Q131, Q154,
Q155, Q182 | None | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | C. Manual reporting of pathology related QPP and non-QPP measures via web tool. II. ACI Category: A. Attestation module. B. Electronic submission. C. Bonus for clinical data registry reporting. III. IA Category: A. Attestation module. B. Electronic submission. C. Optional Modules to qualify & complete for additional IA activities: a. Practice Improvement Activity Module; b. Patient portal; c. PRO module | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|----------------------------------|---|--|--|--|---|--| | American
Podiatric
Medical
Association | 9312 Old
Georgetown
Road
Bethesda,
MD
www.apma.org | No charge for
APMA
members | Individual
MIPS
clinicians,
Groups | Quality measure and data
collection
Submission of quality measures
to CMS Submission of CPIAs to
CMS | Advancing Care
Information,
Improvement
Activities, Quality | Q110, Q111,
Q126, Q127,
Q128, Q154,
Q155, Q226,
Q317 | Comprehensive
Diabetic Foot
Examination Diabetic Foot
Ulcer Healing or
Closure | Q110,
Q111,
Q128,
Q226,
Q317 | | American
Society of
Clinical
Oncology | 2318 Mill Road
#800
Alexandria, VA
http://www.insti
tuteforquality.or
g/ | \$ 300 | Individual
MIPS
clinicians,
Groups | MIPS Submission | Advancing Care Information, Improvement Activities, Quality | Q102, Q104,
Q130, Q143,
Q226, Q250,
Q317, Q449,
Q450, Q451,
Q452, Q453,
Q457 | Chemotherapy administered to patients with metastatic solid tumors and performance status of 3,4, or undocumented (lower scorebetter) Combination chemotherapy received within 4 months of diagnosis by women under 70 with AJCC stage I (T1c) to III ER/PR negative breast cancer | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | •GCSF administered to patients who received chemotherapy for metastatic cancer (Lower score-better) | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|------------------------------------|---|---|--|--|--------------------| | American
Society of
Plastic
Surgeons | 444 E Algonquin, Arlington Heights, IL 60005 https://www.pl asticsurgery.or g/for-medical- professionals/q uality-and- registries | Data entry into the stand-alone QCDR module will be \$299 for members and \$499 for non-mem-bers. ASPS members who choose to submit additional outcomes data via the TOPS registry portal will be able to submit their QCDR data at a reduced cost of \$49. | Individual
MIPS
clinicians | ASPS offers members: Submission of QPP and non-QPP measures to meet MIPS Quality requirement; ability to attest to CPIA; benchmarking data in real time as well as quarterly performance reports are available on the dashboard; support for registration and data entry issues if encountered. | Advancing Care Information, Improvement Activities, Quality | Q021, Q023, Q046, Q047, Q110, Q112, Q128, Q130, Q131, Q134, Q137, Q138, Q224, Q226, Q236, Q265, Q312, Q317, Q355, Q356, Q357, Q358, Q374, Q402 | Adequate Off-loading of DFUs each visit Breast Reconstruction: Return to OR Breast Reconstruction: Flap Loss | Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|--|---|--|---|--------------------| | American
Urogyne-
cologic
Society
(AUGS) | 1100 Wayne Ave Suite 670 Silver Spring, MD 20910 https://www.au gs.org/ | Basic participation in AQUIRE is a benefit of AUGS membership with no additional fee charged. | Individual
MIPS
clinicians,
Groups | Web data entry portal including with 9 QPP approved measures and 11 non-QPP approved measures with manual, electronic reporting and submission of quality measures via web tool. Benchmarking report/dashboard to monitor and compare outcomes to their peers. Services include: continuous performance feedback reports, comparison to registry and national benchmarks (where available) and peer-to-peer comparison; performance gap analysis Fulfills the requirements for Maintenance of Certification Part IV | Advancing Care Information, Improvement Activities, Quality | Q021, Q023,
Q358, Q422,
Q428, Q429,
Q432, Q433,
Q434 | Complete assessment and evaluation of patient's pelvic organ prolapse prior to surgical repair Preoperative utilization of pessary prior to Pelvic Organ Prolapse surgery Preoperative assessment of sexual function prior to pelvic organ prolapse repair Performing an intraoperative rectal examination at the time of prolapse repair Performing vaginal apical | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | suspension at the time of hysterectomy to address pelvic organ prolapse Route of Hysterectomy Documentation that conservative management was offered prior to fecal incontinence surgery or procedures Documentation of weight loss counseling prior to surgery for stress urinary incontinence procedures for obese women Over-utilization of synthetic | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | mesh in the
posterior
compartment | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|---
---|---|--|---|---| | American
Urological
Assoc-iation
Quality
(AQUA)
Registry | 1000 Corporate Boulevard, Linthicum, MD 21090 www.auanet.org | Costs range from \$0-\$1,000 per practice and per provider, depending on selected services and membership status. Please email AQUA @auanet.org for more details. | Individual
MIPS
clinicians,
Groups | MIPS reporting with validation checks prior to submission Specialized Registry reporting National benchmarks for diagnosis, treatment and performance Patient Reported Outcomes (PRO) portal to report directly by patients about their experience of treatment and care Physician performance reports based on clinically validated and comparative data Potential to receive some MOC credit if certain conditions are met | Advancing Care Information, Improvement Activities, Quality | Q023, Q046,
Q047, Q048,
Q050, Q102,
Q104, Q110,
Q113, Q119,
Q128, Q130,
Q131, Q226,
Q236, Q265,
Q317, Q431 | Cryptor-chidism: Inappropriate use of scrotal/groin ultrasound on boys Hypogonadism: Testosterone lab ordered/reporte d within 6 months of starting testosterone replacement Benign Prostate Hyperplasia: Do not order creatinine lab for patients Benign Prostate Hyperplasia: Do not order creatinine lab for patients Benign Prostate Hyperplasia: Do not order upper-tract imaging Benign Prostate Hyperplasia: | Q102,
Q110,
Q113,
Q128,
Q130,
Q226,
Q236,
Q317 | | QCDR Contact
Name Informatio | n Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------------------------|--------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | improvement after diagnosis Hospital re- admissions/com plications within 30 days of TRUS Biopsy Prostate Cancer: Use of active surveillance / watchful waiting for low-risk prostate cancer Prostate Cancer: Patient Report of Urinary function after treatment Prostate Cancer: Patient Report of Sexual function after treatment Stress Urinary Incontinence (SUI): Revision | | | QCDR Conta
Name Informa | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | surgery within 12 months of incontinence procedure • Stones: Repeat Shock Wave Lithotripsy (SWL) within 6 months of treatment • Stones: Urinalysis documented 30 days before surgical stone procedures • Non-Muscle Invasive Bladder Cancer: Repeat Transurethral Resection of Bladder Tumor (TURBT) for T1 Disease • Non-Muscle Invasive Bladder Cancer: Initiation of BCG | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | 3 months of diagnosis of high-grade T1 bladder cancer and/or CIS • Non-Muscle Invasive Bladder Cancer: Early surveillance cystoscopy within 4 month of initial diagnosis | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|----------------------------|------------------------------------|---|--|--|--|--------------------| | Americas
Hernia
Society
Quality
Collab-
orative | 4582 S Ulster
St, Suite 201,
Denver, CO
80237
www.ahsqc.org | No charge for the service. | Individual
MIPS
clinicians | The Americas Hernia Society Quality Collaborative is a multi- stakeholder registry with the mission to provide health care professionals real-time information for maximizing value in hernia care. Services: The Americas Hernia Society Quality Collaborative (AHSQC) QCDR will report on our approved measures for participating surgeons who agree to have their data submitted. | Improvement
Activities, Quality | Q355, Q357,
Q358 | Ventral Hernia Repair: Surgical Site Occurrence Requiring Procedural Intervention within the 30 Day Postoperative Period Unplanned Hospital Readmission or Observation Visit within the 30 Day Postoperative Period Abdominal Wall Reconstruction Surgical Site Occurrence Requiring Procedural Intervention within the 30 Day | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Postoperative Period Abdominal Wall Reconstruction Preoperative Diabetes Assessment Ventral Hernia Repair: Biologic Mesh Prosthesis Use in Low Risk Patients Ventral Hernia Repair: Pain and Functional Status Assessment | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------------------------|--|-----------------------------------|---
---|--|--|--|--------------------| | Anesthesia
Business
Group | 68 S. Service
Road, Suite
350, Melville,
NY
https://www.an
esthesiabg.com | \$150 per
provider per
year | Individual
MIPS
clinicians,
Groups | Fee includes data warehousing, continuously available online reports, support, and submission of data to CMS. Benchmarking and participation in federally qualified PSO available to ABG members. Mobile electronic data capture device available at additional cost. | Improvement
Activities, Quality | Q044, Q076,
Q109, Q128,
Q130, Q131,
Q145, Q226,
Q404, Q424,
Q426, Q427,
Q430 | Pre-Operative Screening for GERD Pre-Operative Screening for Glaucoma Pre-Operative Screening for PONV Risk Pre-Operative Screening for Excessive Alcohol and Recreational Drug Use Pain Related Quality of Life Interference Lower Body Functional Impairment (LBI) Mood Assessment Screening and treatment | None | | _ | ontact
rmation Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|------------------------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Pre-Operative Screening for PONV Risk Intra-operative anesthesia safety Perioperative mortality rate PACU tracheal intubation Rate Composite Procedural Safety for All Vascular Access Procedures Immediate Adult Post-Operative Pain Management Anesthesia: Patient Experience Survey Corneal Abrasion Dental Injury | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Planned use of
difficult airway
equipment Pre-operative
OSA
assessment | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|---|--|--|--|--|--------------------| | Anesthesia Quality Institute (AQI) National Anesth-esia Clinical Outcomes Registry (NACOR) | 1061 American Lane, Schaumburg, IL 60173 847-168-9192 AskAQI@asahq .org https://www.aq ihq.org/index.a spx | NACOR Quality Reporting is a compli- mentary benefit provided to ASA members. Non-member Physician anesthe- siologists and independent nurse anesthetists will be charged a \$150 quality reporting fee plus registry participation fees. Details are at www.asahq.org/f eechart | Individual
MIPS
clinicians,
Groups | In addition to collecting MIPS and QCDR quality measures, AQI provides participating providers with custom continuous performance monitors; performance gap analysis, outlier identification, and peer-to-peer benchmarks. | Improvement
Activities, Quality | Q039, Q044,
Q046, Q047,
Q076, Q109,
Q110, Q111,
Q128, Q130,
Q131, Q154,
Q155, Q181,
Q226, Q238,
Q276, Q317,
Q342, Q402,
Q404, Q408,
Q412, Q414,
Q424, Q426,
Q427, Q430,
Q435 | Adherence to Blood Conservation Guidelines for Cardiac Operations using Cardiopulmonary Bypass (CPB) – Composite Application of Lung-Protective Ventilation during General Anesthesia Assessment of Patients for Obstructive Sleep Apnea Coronary Artery Bypass Graft (CABG): Post-Operative Renal Failure - INVERSE MEASURE | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Coronary Artery Bypass Graft (CABG): Prolonged Intubation - INVERSE MEASURE Coronary Artery Bypass Graft (CABG): Stroke - INVERSE MEASURE Prevention of Post-Operative Vomiting (POV) Combination Therapy (Pediatrics) Procedural Safety for Central Line Placement Surgical Safety Checklist - Applicable Safety Checks Completed | | | QCDR Con
Name Inform | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Before Induction of Anesthesia New Corneal Injury Not Diagnosed in the Postanesthesia Care Unit/Recovery Area after Anesthesia Care Anesthesia: Patient Experience Survey Perioperative Cardiac Arrest – Inverse Measure Perioperative Mortality Rate Postanesthesia Care Unit (PACU) Re- intubation Rate | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Inverse Measure Treatment of Hyperglycemia with Insulin | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost |
Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|----------------|---|--|--|--|--|--------------------| | Anesthes- iology Perfor- mance Improve- ment and Reporting Exchange (ASPIRE) | ASPIRE 2800 Plymouth Road Building 16 G023W Ann Arbor, MI 48105 734.936.7525 www.aspirecqi. org | \$250/provider | Individual
MIPS
clinicians,
Groups | Monthly feedback reports to all participating providers. Distribution of electronic consent forms to all providers wishing to participate with QCDR. At least 2 summary reports distributed to the practice leader. Submission of measure data to CMS by March 31, 2018. Changes to service will be communicated and documented to all practice leaders (ASPIRE QCDR). If utilizing QCDR for Improvement Activity submission: Attestation of improvement activities on behalf of each provider to CMS. | Improvement
Activities, Quality | Q424, Q426,
Q430 | Train of Four Monitor Documented After Last Dose of Non- depolarizing Neuromuscular Blocker Administration of Neostigmine before Extubation for Cases with Nonde- polarizing Neuromuscular Blockade Administration of insulin or glucose recheck for patients with hyperglycemia Avoiding excessively high tidal volumes during positive | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | pressure ventilation Core temperature measurement for all general anesthetics Transfusion goal of hematocrit less than 30 or hemoglobin less than 10 Avoiding intraoperative hypotension Avoiding myocardial Injury Avoiding acute kidney injury Avoiding medication overdose | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|--|--|--|---|--| | AOA MORE -
Measures
and
Outcomes
Registry for
Eyecare | 243 N Lindbergh Blvd St. Louis, MO 63141 QualityImprove ment@aoa.org 800-365-2219 www.aoa.org | Included as an AOA member benefit; \$1,800 per year for non-members | Individual
MIPS
clinicians,
Groups | AOA MORE will provide: • Data Collection • Quality Payment Program support • Data analysis of clinical outcomes for the benefit of improving care • Demographic analysis to ensure greatest patient access to care • Benchmarking against national performance rates of all registry participants (dashboards updated weekly) • QPP measures • Diagnoses • Procedures • Demographics AOA MORE will support individual and GPRO reporting. Enroll at www.aoa.org/MORE | Improvement
Activities, Quality | Q012, Q019,
Q117, Q130 | None | Q001,
Q012,
Q018,
Q019,
Q117,
Q130,
Q226,
Q236,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------|---|------------------------------|---|--|---|---|---|--| | Applied
Research
Works | 1000 Elwell Court #238 Palo Alto, CA 808-347-2113 | \$249 per provider per year. | Individual
MIPS
clinicians,
Groups | Cozeva QCDR supports performance measurement and reporting, performance improvement and population health, and clinical effectiveness research through registry technology and services. This includes performance measure adherence reports to groups, practices, and individual clinicians. These performance reports provide measure calculation at both the practice site level and individual clinician level and include national averages for benchmarking. This ensures that the quality care for each individual clinician is adequately benchmarked against other clinicians and against performance rates at multiple levels of aggregation. Cozeva QCDR will report measures to CMS on behalf of individual clinicians and groups for APMS and MIPS. | Advancing Care Information, Improvement Activities, Quality | Q001, Q008,
Q046, Q066,
Q110, Q111,
Q112, Q113,
Q117, Q119,
Q128, Q130,
Q134, Q163,
Q204, Q226,
Q236, Q238,
Q240, Q281,
Q305, Q309,
Q310, Q312,
Q317, Q318,
Q321, Q370,
Q374, Q402,
Q438 | None | Q001,
Q005,
Q008,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q163,
Q204,
Q226,
Q236,
Q238,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q370,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------|--|--------------------------|---|--|--|--|---
--| | Best
Practices
Academy | 2301 Research Park Way Brookings, SD 877-788-2883 karen.korth@b estpracticesaca demy.com www.bestpracti cesacademy.co m | \$349/pr-ovider
/year | Individual
MIPS
clinicians,
Groups | Practice consulting services in compliance and clinic management, clinical and business training, and electronic health record system for the chiropractic practice. | Advancing Care
Information,
Improvement
Activities, Quality | Q001, Q047,
Q109, Q110,
Q128, Q130,
Q131, Q134,
Q154, Q155,
Q163, Q182,
Q226, Q236,
Q238, Q239,
Q240, Q276,
Q281, Q282,
Q317, Q318,
Q371, Q402,
Q414, Q431 | None | Q110,
Q163,
Q238,
Q239,
Q240,
Q312,
Q318,
Q371,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------|--|-------|---|---|---|--|---|--------------------| | Bivarus, Inc. | 2525 Meridian
Pkwy, Suite 460
Durham, NC
27713
919-336-9142
www.Bivarus.c
om | \$100 | Individual
MIPS
clinicians,
Groups | Reporting for all Quality and Quality Improvement Activities for practices. | Advancing Care Information, Improvement Activities, Quality | Q047 | Patient Reported Comprehensive Assessment of Safety Patient Reported Experience and Care Coordination Patient Reported Care Team Communication Patient Reported Pain Treatment Effectiveness Patient Reported Communication and Care Coordination | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------------------|--|--|------------------------------------|--|--|---|---|--------------------| | Blue Nine
Systems, LLC | 32 Commerce
St.
Asheville, NC
www.bluenines
ystems.com | \$150/ user of web service-free to Neptune AIMS user | Individual
MIPS
clinicians | Blue Nine Systems, LLC has developed and deployed Neptune, a mobile anesthesia information management system (AIMS). Our AIMS is designed not only to document the recorded intraoperative events related to the anesthetic but also is unique in facilitating automated material and drug cost collection and patient quality data. In addition, our complimentary online portal (Triton) is specifically dedicated to facilitate pre- and post-operative data collection including quality measures data in a simple, provider-friendly manner. These two systems combined provide full perioperative throughput data collection. By working coordinately, Neptune and Triton are able to ensure that data is submitted accurately and is a direct representation of the care documented by healthcare | Improvement
Activities, Quality | Q044, Q076,
Q130, Q424,
Q426, Q427,
Q430 | Preoperative notification of risk of developing ischemic optic neuropathy (ION) during prone spine procedures | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | providers. This coordination allows for a seamless transmission of remote data from each provider regardless of location that is synchronized to our central HIPAA-secure relational data repository. This secure repository houses all the information needed to calculate and transmit each of the Blue Nine QCDR quality measures associated with each individual provider TIN/ NPI. | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------|---|---|---|--|---|---|---|---| | Citiustech Inc | 2 Research way 2nd floor Princeton, NJ www.citiustech.com | \$275 per
Provider
Per Year per
QCDR Service | Individual
MIPS
clinicians,
Groups | CitiusTech provides solutions & services for integrated healthcare performance management, including: • Managing clinical quality performance • Driving population health management • Managing finance and operational efficiencies • Complying with regulatory/ P4P / MIPS reporting CitiusTech's BI-Clinical solution is a certified ONC 2015 Modular EHR also certified for HEDIS 2017 program by NCQA Our QCDR Services include • PQRS reporting • MU CQM and Objective reporting • GRPO reporting Our Specialized services include enabling • Compliance with HEDIS and CMS Star programs | Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q009, Q012, Q014, Q018, Q019, Q021, Q023, Q024, Q032, Q039, Q044, Q046, Q047, Q048, Q050, Q051, Q052, Q065, Q066, Q067, Q068, Q069, Q070, Q076, Q091, Q099, Q100, Q102, Q104, Q107, Q109, Q110, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, Q138, Q140, | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|-----------------------------|--|--
---|--------------------| | | | | | Building Custom reports for | | Q141, Q143, | | Q236, | | | | | | performance tracking using | | Q144, Q145, | | Q238, | | | | | | quality dashboards | | Q146, Q147, | | Q239, | | | | | | Gaps-in-care analysis | | Q154, Q155, | | Q240, | | | | | | Data aggregation services | | Q156, Q160, | | Q281, | | | | | | (QRDA, HL7, 837, CCDA) | | Q163, Q164, | | Q305, | | | | | | (2,,,, | | Q165, Q166, | | Q309, | | | | | | | | Q167, Q168, | | Q310, | | | | | | | | Q176, Q177, | | Q312, | | | | | | | | Q178, Q179, | | Q317, | | | | | | | | Q180, Q181, | | Q318, | | | | | | | | Q182, Q185, | | Q366, | | | | | | | | Q187, Q191, | | Q367, | | | | | | | | Q192, Q195, | | Q369, | | | | | | | | Q204, Q205, | | Q370, | | | | | | | | Q217, Q218, | | Q371, | | | | | | | | Q219, Q220, | | Q372, | | | | | | | | Q221, Q222, | | Q373, | | | | | | | | Q223, Q224, | | Q374, | | | | | | | | Q225, Q226, | | Q375, | | | | | | | | Q236, Q238, | | Q376, | | | | | | | | Q239, Q240, | | Q377, | | | | | | | | Q243, Q249, | | Q378, | | | | | | | | Q250, Q251, | | Q379, | | | | | | | | Q254, Q255, | | Q382 | | | | | | | | Q257, Q258, | | | | | | | | | | Q259, Q260, | | | | | | | | | | Q261, Q262, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q263, Q264,
Q265, Q268,
Q271, Q275, | | | | | | | | | | Q276, Q277,
Q278, Q279,
Q281, Q282, | | | | | | | | | | Q283, Q284,
Q286, Q288,
Q290, Q291, | | | | | | | | | | Q293, Q294,
Q303, Q304,
Q305, Q309, | | | | | | | | | | Q310, Q312,
Q317, Q318,
Q320, Q321, | | | | | | | | | | Q322, Q323,
Q324, Q325,
Q326, Q327, | | | | | | | | | | Q328, Q329,
Q330, Q331,
Q332, Q333, | | | | | | | | | | Q334, Q335,
Q336, Q337,
Q338, Q340, | | | | | | | | | | Q342, Q343,
Q344, Q345,
Q346, Q347, | | | | | | | | | | Q348, Q350, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|--|--------------------| | | | | | | | Q351, Q352,
Q353, Q354,
Q355, Q356, | | | | | | | | | | Q357, Q358,
Q359, Q360,
Q361, Q362, | | | | | | | | | | Q363, Q364,
Q366, Q367,
Q369, Q370, | | | | | | | | | | Q371, Q372,
Q373, Q374,
Q375, Q376, | | | | | | | | | | Q377, Q378,
Q379, Q382,
Q383, Q384, | | | | | | | | | | Q385, Q386,
Q387, Q388,
Q389, Q390, | | | | | | | | | | Q391, Q392,
Q393, Q394,
Q395, Q396, | | | | | | | | | | Q397, Q398,
Q400, Q401,
Q402, Q403, | | | | | | | | | | Q404, Q405,
Q406, Q407,
Q408, Q409, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q412, Q413,
Q414, Q415, | | | | | | | | | | Q416, Q417,
Q418, Q419, | | | | | | | | | | Q420, Q421, | | | | | | | | | | Q422, Q423, | | | | | | | | | | Q424, Q425, | | | | | | | | | | Q426, Q427,
Q428, Q429, | | | | | | | | | | Q430, Q431, | | | | | | | | | | Q432, Q433, | | | | | | | | | | Q434, Q435, | | | | | | | | | | Q436, Q437, | | | | | | | | | | Q438, Q439,
Q440, Q441, | | | | | | | | | | Q442, Q443, | | | | | | | | | | Q444, Q445, | | | | | | | | | | Q446, Q447, | | | | | | | | | | Q448, Q449, | | | | | | | | | | Q450, Q451,
Q452, Q453, | | | | | | | | | | Q454, Q455, | | | | | | | | | | Q456, Q457, | | | | | | | | | | Q458 | | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------|---|--|------------------------------------|---|--|--|---|--------------------| | Cleveland
Clinic OME | 9500 Euclid
Avenue TR101
Attn: MORC
Cleveland, OH
44195
http://ccf.org | Exclusiv-ely for CC orthopaedic practices at no cost | Individual
MIPS
clinicians | Collection and submission of OME data for CC eligible clinicians. | Quality | None | 1-Year Patient-Reported Pain and Function Improvement after Total Knee Arthroplasty, 1-Year Patient-Reported Pain and Function Improvement after Total Hip Arthroplasty, 1-Year Patient-Reported Pain and Function Improvement after Total Shoulder Arthroplasty, 1-Year Patient-Reported Pain and Function Improvement after Actl Pain and Function Improvement after ACLR Surgery, Extent of Osteoarthritis | Q375,
Q376 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Observed in
Arthroscopic
Partial
Meniscectomy | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------------|--|--------------------|---|--|---|---|---|--| | Clinicspectru
m, Inc. | 2222 Morris Ave. 2 nd Floor Union, NJ https://gcdr.cli ——— | \$275 per provider | Individual
MIPS
clinicians,
Groups | QCDR Website for manual data entry, file upload/download facility, score calculations based on reported measures and validations/suggestions. Services Included in Cost: Basic Account related questions, Individual Measures Selection assistance, Data input assistance. Services will be provided to log in to your certified EHR Technology, extract Quality data and Import into Clinicspectrum QCDR Registry. *EHR Integration can be offered to extract data from Certified EHR Technology. Custom Development for data extract from EHR/PM or other interfaces will be additional charge calculated per hour basis. Clinicspectrum offers specialized services and technology platforms to | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None |
Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|---| | | | | | empower cost effective hybric workflow in Healthcare. Email us at Q r visit our website: | | | | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-----------------|--|---------------------|---|--|---|--|---|--------------------| | CODE Technology | 515 E. Grant Street Phoenix, AZ 85004 ATTN: Ben Hernandez https://www.co detechnology.c om/ | \$399/EP annual fee | Individual
MIPS
clinicians,
Groups | CODE Technology offers Patient-Reported Outcome (PRO) data collection as a service, which includes survey administration, every aspect of data collection, and provides robust reports with benchmarking all on the behalf of eligible providers. Requiring no additional hardware or staff investment, CODE harnesses the combination of humans and tech to collect data, outside of clinic, at unparalleled capture rates. | Advancing Care Information, Improvement Activities, Quality | Q024, Q109,
Q128, Q130,
Q143, Q154,
Q217, Q218,
Q219, Q220,
Q221, Q222,
Q223, Q226,
Q350, Q351,
Q352, Q353,
Q355, Q356,
Q357, Q431 | Improved Functional Outcome Assessment for Hip Replacement Improved Functional Outcome Assessment for Knee Replacement Improved Global Physical Health Assessment for Shoulder Replacement Improved Functional Outcome Assessment for Foot/Ankle Repair Improved Global Physical Health Assessment for Foot/Ankle Repair Improved Global Physical Health Assessment for Cervical Surgery | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Improved Global
Physical Health
Assessment for
Hand/Wrist/Elbo
w Repair Improved Global
Physical Health
Assessment for
Spine Surgery Improved Global
Physical Health
Assessment for
Shoulder
Arthroscopy Improved
Functional
Outcome
Assessment for
Knee
Arthroscopy | | | | | | | | | | Improved Functional Outcome Assessment for ACL Repair Improved Functional Outcome | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Assessment for
Hip Arthroscopy | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|---------------------------------------|---|---|--|--|--|--------------------| | Collaborative Endocrine Surgery Quality Improvement Program (CESQIP) QCDR, powered by Arbor-Metrix | 339 E Liberty St. Suite 210 Ann Arbor, Michigan cesqip.org | Included in
CESQIP mem-
bership | Individual
MIPS
clinicians,
Groups | QCDR submission is included for participating CESQIP members. The Collaborative Endocrine Surgery Quality Improvement Program (CESQIP) aims to improve the value of care delivered to patients. Formed in 2012 by endocrine surgery leaders from the American Association of Endocrine Surgeons (AAES) with expertise in outcomes tracking, CESQIP utilizes concepts of continuous quality improvement to improve outcomes and optimize costs. This is accomplished through patient-centered data collection, ongoing performance feedback to clinicians, and improvement based on analysis of collected data and collaborative learning. The CESQIP QCDR offers a robust MIPS solution for endocrine surgeons that includes: | Improvement
Activities, Quality | Q130, Q357,
Q358 | Post-operative hypocalcemia after thyroidectomy surgery Related readmission for thyroid related problems Pre-operative ultrasound exam of patients with thyroid cancer Persistent hypercalcemia Related readmission for adrenal related problems Evaluation and Integration of anti-coagulant medication prior to surgery | Q130 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------
------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | Flexible data collection to best work with your internal workflows and data systems (i.e., practice management, EHR, etc.) Live MIPS dashboards to help understand your performance and its underlying drivers Continuous updates that provide timely and accurate reports with your most recent data Support to help you along the process from data collection to final review | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|--|---|--|---|---|--|--| | CUHSM
Consortium
for Universal
Health
Systems
Metrics | 109 East 17th
Street, Suite 4
Cheyenne, WY
www.cuhsm.org
1-888-979-2499
X2 | \$75-\$595/EP EH/CAH External Audit Services \$1000 \$8000 per eCQM Submission | Individual
MIPS
clinicians,
Groups | cuhsm is a cross-specialty registry that expedites your organization's compliance with 2017 QPP and IPPS/IQR, while improving patient adherence processes. Key features and benefits: Increase your confidence level through our pre-audit of your QPP or IQR eCQM submissions. Our Submission Audit Engine analyzes eCQM audit trails to verify data integrity of your CMS quality submission. Save resources with our process that merges multiple CMS report programs: Part B EP QPP support for MIPS & APM entities Part A EH and CAH support for 2017 IPPS/IQR eCQMs See http://www.cuhsm.org/2017MA CRAsupportprograms.htm CUHSM fee structure covers the following services: Consultation, | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | CAHPS Clinician/Group Surveys - (Adult Primary Care, Pediatric Care, and Specialist Care Surveys) CAHPS Health Plan Survey v 4.0 - Adult questionnaire Adherence to Mood Stabilizers for Individuals with Bipolar I Disorder Cardiovascular Health Screening for People with Schizophrenia or Bipolar Disorder Who Are Prescribed Antipsychotic Medications | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q111,
Q112,
Q113,
Q117,
Q119,
Q134,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|---| | | | | | Secure HIPAA data reception, eCQM submission generation, Review & Transmission to CMS. Terms of Service that apply to fee schedule: See http://www.cuhsm.org/2017CU HSMserviceterms.htm | | | | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|---|---|---|--|---|---|---|---| | CureMD | 120 Broadway,
35th floor
New York, NY
www.curemd.com | \$199 per file
submission per
Individual NPI. | Individual
MIPS
clinicians,
Groups | • | \$199 per file submission per Individual NPI. MIPS Consulting services available. Customized packages available for large group. | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | Q001,
Q066,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q163,
Q204,
Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q369, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|---| | | | | | | | | | Q370,
Q373,
Q374,
Q378,
Q379,
Q382 | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|---|---|--|---
--|---|--| | Doctors Quality Reporting Network sponsored by KHIN | 623 S.W 10th Avenue Topeka, KS www.khinonline. org | Cost \$285/per
Eligible
Clinician
Member/per
year: Group
dis-counts
available | Individual
MIPS
clinicians,
Groups | The Doctors Quality Reporting Network seamlessly extracts, aggregates, analyzes and reports MIPS and APM requirements in the QRDA 1 and QRDA 3 format through a partnership with KaMMCO Health Solutions and Diameter Health, developer of the "Quality" reporting module. Analytics and reporting includes quality measures, improvement activities, advancing care information and HEDIS measures for individual physicians, groups, IDNs, CINs, alternative payment models and payers. Contact Laura McCrary Ed.D at Imccrary@khinonline.org for more information. | Advancing Care Information, Improvement Activities, Quality | Q001, Q009,
Q065, Q066,
Q111, Q112,
Q113, Q117,
Q119, Q134,
Q163, Q204,
Q236, Q238,
Q239, Q240,
Q305, Q309,
Q310, Q312,
Q366, Q370,
Q371, Q372,
Q379 | None | Q001,
Q009,
Q065,
Q066,
Q111,
Q112,
Q113,
Q117,
Q119,
Q134,
Q163,
Q204,
Q236,
Q238,
Q239,
Q240,
Q305,
Q305,
Q310,
Q312,
Q366,
Q370,
Q371,
Q372,
Q379 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|---|---|--|---|---|---|--------------------| | ePreop, Inc. | 909 Electric
Avenue
Suite 202
Seal Beach, CA
90740
http://www.epr
eop.com | \$50 -\$150 per
eligible
provider | Individual
MIPS
clinicians,
Groups | Eligible Provider (anesthesiologist, CRNA, AA, resident) fee is dependent on capture tool/format and is subject to change at ePreop's sole discretion. | Advancing Care Information, Improvement Activities, Quality | Q044, Q076,
Q128, Q130,
Q131, Q145,
Q154, Q404,
Q408, Q412,
Q414, Q424,
Q426, Q427,
Q430 | Prevention of
Post-Operative
Vomiting (POV) -
Combination
Therapy
(Pediatrics) Surgical Safety
Checklist:
Applicable
Safety Checks
Completed
Before Induction
of Anesthesia Short-term Pain
Management/M
aximum Pain
Score Prophylactic
Antibiotic
Administration Ultrasound
Guidance for
Central Venous
Catheter
Placement Ultrasound
Guidance for Ultrasound
Guidance for | None | | QCDR
Name I | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Peripheral Nerve Block Perioperative Cardiac Arrest Perioperative Mortality Rate Postanesthesia Care Unit (PACU) Re-intubation Rate Composite Procedural Safety for Central Line Placement Composite Patient Experience New Corneal Injury Not Diagnosed in the PACU/Recovery Area after Anesthesia Care Dental Injury | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------|---|--|---|--|---|---|---|---| | Ergo Sum
Health | 229 Avenue I Second Floor Redondo Beach, CA www.eshportal .com | The cost is fixed at \$200 a year for non-subscribers. | Individual
MIPS
clinicians,
Groups | Ergo Sum Healthcare provides a turnkey MACRA software solution that includes a suite of products and services that incorporates both preventative and personalized diagnostic tools. Specifically, a medical provider will have access to an easy to use electronic Health Risk Assessment for completion of an Annual Wellness Visit. In addition, the software contains modules to facilitate the physicians' performance of mental health exams, preventative screens for obesity, alcohol and depression, neurocognitive assessments and Chronic Care Management (CCM). All of these services can be used to help the medical provider meet MACRA compliance requirements. | Advancing Care Information, Improvement Activities, Quality | Q009, Q021, Q046, Q047, Q065, Q093, Q107, Q109, Q116, Q128, Q130, Q131, Q154, Q155, Q182, Q226, Q236, Q238, Q239, Q276, Q277, Q279, Q281, Q282, Q283, Q284, Q286, Q288, Q305, Q310, Q317, Q318, Q325, Q331, Q332, Q336, Q342, Q355, Q356, Q358, Q366, Q367, Q370, Q371, Q372, Q373, Q379, Q382, Q383, Q390, Q391, Q402, Q407, Q408, | None | Q065,
Q107,
Q128,
Q130,
Q134,
Q372 | 100 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q411, Q412,
Q414, Q424,
Q438, Q444,
Q447, Q451,
Q452 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------------|--|--|--
---|---|---|---|--| | FIGMd
POLARIS
QCDR | 6952 Rote Road 400 Rockford 61107 IL http://www.fig md.com Eligibility: Providers who do not participate in other FIGmd Managed Specialty Societies' QRs/QCDRs. Contact us at polaris@figmd.co m to find out if you are eligible for participation | \$360 per
Clinician per
report-ing year
ACI category:
\$50/ provider
/year; and
IA category:
\$50/
provider
/year | Individual
MIPS eligible
clinicians,
Groups | Integration with more than 100 EHR/PM systems *2015 ONC HIT certified registry platform. I. Quality Category: A. Quality performance dashboard: Key features: (1) Continuous performance feedback reports (2) Comparison to registry and CMS national benchmarks (where available) (3) Tips to improve performance on supported quality measure B. Electronic submission of measures C. Manual reporting of related QPP measures via web tool II. Advancing Care Information A. Attestation module B. Electronic submission III. Improvement Activity A. Attestation module B. Electronic submission | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|---| | | | | | Additional Optional Modules like a. Practice Improvement Activity Module b. Patient Portal c. Patient Reported Outcomes (PRO) d. Care Plan also becoming available in POLARIS in 2017 (priced separately). | | | | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------|---|-------------------|---|--|--|---|---|--------------------| | FORCE-QI
Registry | 55 Lake Avenue North Worcester, MA Celeste Lemay, celeste.lemay@ umassmed.edu or 774-455- 4481 | \$299 for members | Individual
MIPS
clinicians,
Groups | Quarterly feedback reports and reporting for QCDR. | Quality | Q109, Q350,
Q351, Q352,
Q353, Q358,
Q375, Q376 | •Improvement in Function after Knee Replacement •Improvement in Pain after Knee Replacement •Improvement in Function after Hip Replacement •Improvement in Pain after Hip Replacement •Functional Status Assessment for Patients with musculoskeletal disease •Pain Status Assessment for Patients with musculoskeletal disease •Mental Health Assessment for Patients with musculoskeletal disease | None | 104 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | orthopedic
conditions | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|---|--|---|--|--|---| | Forward Health Group's Quality Renal Registry | 1 S. Pinckney Street Suite 301 Madison, WI 53703 608-729-7530 www.forwardh ealthgroup.co m maximize@for wardhealthgro up.com | \$299-\$499 per
subm-ission
per clinician | Individual
MIPS eligible
clinicians | 2017 individual eligible clinician MIPS submission; Requires Forward Health Group's PopulationManager platform; implementation fee varies based on number of measures and data sources and availability of data. | Advancing Care Information, Improvement Activities, Quality | Q001, Q076,
Q111, Q130,
Q145, Q226,
Q236, Q238,
Q329, Q330 | Hospitalization Rate Following Procedures Performed under Procedure Sedation Analgesia Arterial Complication Rate Following Arteriovenous Access Intervention •Rate of Timely Documentation Transmission to Dialysis Unit/Referring Physician •Arteriovenous Graft Thrombectomy Success Rate •Arteriovenous Fistulae Thrombectomy Success Rate | Q001,
Q111,
Q130,
Q226,
Q236,
Q238 | 106 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | CKD 3-5 Patients Seen at the Recommended Frequency Levels Patients with a Visit to a Nephrologist Prior to 6 Months of Dialysis Onset CKD 3-5 Patients with a Urine ACR or Urine PCR Lab Test CKD 4-5 Patients with Transplant Referral End Stage Renal Disease (ESRD) Initiation of Home Dialysis or Self-Care End Stage Renal Disease (ESRD) Missed Dialysis Treatments | | | QCDR
Name |
Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Improved Access Site Bleeding Post Procedure Bleeding Post Procedure Infection Upper Extremity Edema Improvement | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|---|--|--|---|--|------------------------| | Geriatric
Practice
Manage-
ment LTC
QCDR | 16 Biltmore
Ave, Suite 300,
Asheville, NC
28801, 828-
333-4460, 828-
348-2867,
http://www.gE
HRiMed.com | Single User list
price is \$600
per clinician,
per year, which
includes
support. | Individual
MIPS
clinicians,
Groups | Registry and QCDR integrated
for gEHRiMed™ subscribers;
offered to other Practitioners
by agreement. | Advancing Care
Information,
Improvement
Activities, Quality | All QPP
Registry
Eligible
Measures | None | All available
eCQMs | | Gl Quality
Improve-
ment
Consort-ium
(GlQuIC) | 6400 Goldsboro Road Suite 200 Bethesda, MD 20817 301.263.9000 info@giquic.org www.giquic.gi.o | There will be no additional fees beyond existing subscription rates for GlQulC registry participants to use GlQulC for measure report-ing to CMS. | Individual
MIPS
clinicians,
Groups | Services: The GIQuIC registry is a clinical quality registry for gastroenterology currently collecting data and benchmarking performance relative to colonoscopy and esophagogastroduodenoscopy (EGD) procedures. Participating facilities can generate measure reports on-demand and can benchmark performance of physicians within the facility to one another and in comparison, to the study as a whole. Data comes into the registry from electronic data capture or manual entry. Over | Advancing Care
Information,
Improvement
Activities, Quality | Q320, Q343,
Q425 | Appropriate follow-up interval of 3 years recommended based on pathology findings from screening colonoscopy in average-risk patients Appropriate indication for colonoscopy Appropriate management of | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|--|--------------------| | | | | | ten endoscopic report writers are currently certified with GlQulC. The GlQulC website is located at Other Quality Reporting Programs Available: The MIPS eligible clinician who is in active engagement to submit data to a clinical data registry can earn a 5 % bonus in the advancing care information performance category score for submitting to GlQulC, a clinical data registry. Clinicians can reuse registry data for Maintenance of Certification (according to board-specific policies). | | | anticoagulation in the peri- procedural period rate – EGD • Repeat screening or surveillance colonoscopy recommended within one year due to inadequate/ • poor bowel preparation | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------|---|--------------------------------------|---|--|---|---|--|--------------------| | Health-
Advanta | 651 E. Townshipline Rd. #572 Blue Bell, PA www.healthadv anta.com | Starting at
\$300 per
provider | Individual
MIPS
clinicians,
Groups | Full spectrum of QPP / MIPS services for healthcare providers Analytics software accurately calculates reporting and performance metrics Web based registry dashboard shows real time status of QPP performance, and offers drill down to provider, measure and encounter level details Performance reports provided 4 times per year and are always available to the user via the web interface Additional services offerings: Our team will determine the best reporting options for your practice by performing in-depth analysis of claims and/or EHR extracts, | Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q009, Q012, Q014, Q018, Q019, Q021, Q023, Q024, Q032, Q039, Q044, Q046, Q047, Q048, Q050, Q051, Q052, Q065, Q066, Q067, Q068, Q069, Q070, Q076, Q091, Q093, Q099, Q100, Q102, Q104, Q107, Q109, Q110, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, Q138, Q140, | Use of high risk sleep medications in the elderly Atrial fibrillation (afib) prevention and treatment: Patients with afib who are assessed for lifestyle and disease factors that contribute to uncontrolled afib | None | 111 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--
---|---|--------------------| | | | | | impact analysis and stakeholder interviews Custom automation services for denominator management Custom automation of numerator quality code assignment for EHR data Facilitate vendor dialog to obtain clinical quality data Abstraction of clinical quality data by qualified HIM professionals EMR documentation template and clinical workflow optimization Custom dashboards and reports | | Q141, Q143, Q144, Q145, Q146, Q147, Q154, Q155, Q156, Q160, Q163, Q164, Q167, Q168, Q176, Q177, Q178, Q179, Q180, Q181, Q182, Q185, Q217, Q218, Q204, Q225, Q221, Q222, Q223, Q224, Q225, Q236, Q238, Q239, Q240, Q243, Q249, Q250, Q251, Q254, Q255, Q257, Q258, Q259, Q260, Q261, Q262, Q263, Q264, | | | 112 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q265, Q268,
Q271, Q275, | | | | | | | | | | Q276, Q277, | | | | | | | | | | Q278, Q279, | | | | | | | | | | Q281, Q282, | | | | | | | | | | Q283, Q284, | | | | | | | | | | Q286, Q288, | | | | | | | | | | Q290, Q291, | | | | | | | | | | Q293, Q294, | | | | | | | | | | Q305, Q309,
Q310, Q312, | | | | | | | | | | Q310, Q312,
Q317, Q318, | | | | | | | | | | Q320, Q321, | | | | | | | | | | Q322, Q323, | | | | | | | | | | Q324, Q325, | | | | | | | | | | Q326, Q327, | | | | | | | | | | Q328, Q329, | | | | | | | | | | Q330, Q331, | | | | | | | | | | Q332, Q333, | | | | | | | | | | Q334, Q335, | | | | | | | | | | Q336, Q337, | | | | | | | | | | Q338, Q340, | | | | | | | | | | Q342, Q343, | | | | | | | | | | Q344, Q345, | | | | | | | | | | Q346, Q347, | | | | | | | | | | Q348, Q350, | | | | | | | | | | Q351,Q352, | | | | | | | | | | Q353, Q354, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q355, Q356,
Q357, Q358,
Q359, Q360,
Q361, Q362, | | | | | | | | | | Q363, Q364,
Q366, Q367,
Q369, Q370,
Q371, Q372, | | | | | | | | | | Q373, Q374,
Q375, Q376,
Q377, Q378,
Q379, Q382, | | | | | | | | | | Q383, Q384,
Q385, Q386,
Q387, Q390,
Q391, Q392, | | | | | | | | | | Q393, Q394,
Q395, Q396,
Q397, Q398,
Q400, Q401, | | | | | | | | | | Q402, Q403,
Q404, Q405,
Q406, Q407,
Q408, Q409,
Q410, Q411, | | | | | | | | | | Q410, Q411,
Q412, Q413,
Q414, Q415,
Q416, Q417, | | | 114 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q418, Q419,
Q420, Q421,
Q422, Q423,
Q424, Q425,
Q426, Q427,
Q428, Q429,
Q430, Q431,
Q432, Q433,
Q434, Q435,
Q436, Q437,
Q448, Q441,
Q442, Q443,
Q444, Q445,
Q446, Q447,
Q448, Q449,
Q450, Q451,
Q450, Q451,
Q454, Q455,
Q456, Q457,
Q458 | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|---|---|---|---|---|---|---------------------| | HealthEC LLC | 371 Hoes Ln Piscataway, NJ 1-877-444-7194 qpp@healthec. com www.healthec. com | \$199 - \$399 per EP per sub-mission. Please contact us for volume discounts. Contact HealthEC for a quote for Data Aggregation from EMR, Reporting for ACO (GPRO), DSRIP, OCM, Million Hearts, CPC+, CJR and other quality programs | Individual
MIPS
clinicians,
Groups | Online self-registration for EPs. Reporting for all specialties including Allergy, Anesthesiology, Cardiology, Dermatology, Radiology, Emergency Medicine, ENT, Gastroenterology, Oncology, General Practice/Family Medicine, General Surgery, Hospitalists, Internal Medicine, Neurology, Obstetrics/Gynecology, Ophthalmology, Orthopedics, Pathology, Pediatrics, Rheumatology, Urology, Vascular Surgery Secured HIPAA compliant web portal. Continuous performance feedback reports and on demand dashboard Comparison to national benchmarks (where available) and peer-to-peer comparison | Advancing Care Information, Improvement Activities, Quality | All registry
eligible
quality
measures | None | All available eCQMs | 116 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | Performance gap analysis Enable attestation for IA and ACI performance categories included Customized report for large organization Consultation services for selection of measures. Data extraction strategy. Data collection templates. Training & education. https://www.healthec.com/quality_reporting.html | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------|--|--|---|--|--|--
---|--------------------| | Health-Loop,
Inc. | 605 Ellis Street,
Suite 100
Mountain View,
CA
www.healthloo
p.com | \$20-\$40 per
case | Individual
MIPS
clinicians,
Groups | Implementation services
furnished on an as-requested
basis | Improvement
Activities,
Quality | Q217, Q218,
Q219, Q220,
Q221, Q222,
Q223, Q375,
Q376 | None | None | | Image-Guide
Registry | 4340 East-West
Highway
Ste. 1120
Bethesda, MD
www.asnc.org | \$500/ASNC
Member
\$750/Non-
member | Individual
MIPS
clinicians | MIPS Quality and Improvement
Activities reporting, benchmark
reports at the national,
practice/hospital, location, and
provider levels | Improvement
Activities,
Quality | None | Cardiac Stress Nuclear Imaging Not Meeting Appropriate Use Criteria: Preoperative Evaluation in Low Risk Surgery Patients Cardiac Stress Nuclear Imaging Not Meeting Appropriate Use Criteria: Routine Testing After Percutaneous Coronary Intervention (PCI) Cardiac Stress Nuclear Imaging | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Not Meeting Appropriate Use Criteria: Testing in Asymptomatic, Low-Risk Patients Utilization of standardized nomenclature and reporting for nuclear cardiology imaging studies SPECT-MPI studies meeting appropriate use criteria PET-MPI studies meeting appropriate use criteria SPECT-MPI studies meeting appropriate use criteria PET-MPI studies meeting appropriate use criteria PET-MPI studies not Equivocal | | | QCDR
Name I | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Imaging Protocols for SPECT and PET MPI studies - Use of stress only protocol SPECT-MPI studies performed without the use of thallium SPECT and PET MPI studies reporting Left Ventricular Ejection Fraction SPECT-MPI study clinical utilization of Attenuation Correction image acquisition SPECT-MPI study utilization of exercise as a stressor | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | SPECT-MPI study adequate exercise testing performed SPECT-MPI study appropriate imaging protocol selection for morbidly obese patients | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------------|---|------------------------|---|---|---|---|---|---| | Integrated
Medicine
Alliance | 30 Shrewsbury Plz, Shrewsbury, NJ www.imamd.co m support@imam d.com | Billing Customers Only | Individual
MIPS eligible
clinicians | Monthly practice and provider performance reports Data Collection, Measure Calculation, Dashboard for checking EP performance, reporting to CMS for MIPS and/or eCQMs. Cost: No Cost to IMA billing customers | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | Q001,
Q005,
Q007,
Q008,
Q012,
Q019,
Q065,
Q066,
Q102,
Q110,
Q111,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q191,
Q192,
Q204,
Q226,
Q236,
Q238,
Q317,
Q370 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------|--|---|---|--|---|---|---|--| | KPN Health, Inc. | 12750 Merit
Drive Suite 815
Dallas, TX
75251
www.kpnhealth.c
om | Base package pricing ranges from \$299-\$499.00 per Clinician (EC). | Individual
MIPS
clinicians,
Groups | KPN Health offers several solutions to meet a provider and/or groups' Quality Payment Program needs (MIPS and/or APMs). • Set up and maintenance of client Clinical Data Repository (CDR) • Data extraction of all Medicare Part B FFS data from client's EMR/PMS system • Analysis of Quality Payment Program client data output or actual performance on measures • Recommendation on which Quality Payment Program measures should be reported to CMS • Preparation of client data output to XML for client review and final sign off • Submit XML to CMS on behalf of client • Provide a summary report of submitted measures and | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | Q001,
Q005,
Q007,
Q008,
Q012,
Q019,
Q065,
Q066,
Q102,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q191,
Q192,
Q204,
Q226,
Q236,
Q238,
Q317,
Q370 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS
measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | scores submitted with brief
recommendations for
improvement | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|---|---|---|---|--|---|--| | Lumeris Inc. | 13900
Riverport Dr
Maryland
Heights, MO
www.Lumeris.c
om | Contact Vendor | Individual
MIPS
clinicians,
Groups | Tools and workflows to satisfy population health management requirements. | Advancing Care Information, Improvement Activities, Quality | Q001, Q066,
Q112, Q117,
Q119, Q128,
Q130, Q134,
Q163, Q226,
Q236, Q238,
Q239, Q240,
Q309, Q310,
Q318 | None | Q001,
Q066,
Q112,
Q117,
Q119,
Q128,
Q130,
Q134,
Q163,
Q226,
Q236,
Q238,
Q239,
Q240,
Q309,
Q310,
Q318 | | Maine Health
Manag-
ement
Coalition in | 24B Market
Square | Discounts
available to
members of
MHMC. Choice | Individual
MIPS | MIPS submission for all three categories: Quality, Advancing Care Information, Improvement Activities. Data | Advancing Care
Information, | All QPP
Registry | Patient Reported Comprehensive | Q001,
Q005,
Q007,
Q008, | 125 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|--|------------------------------------|---|--|--|--|---| | collab-
oration with
Mingle
Analytics | South Paris, ME 04281 866-359-4458 www.minglean alytics.com hello@minglea nalytics.com Gay De Hart: Gay.Dehart@m ingleanalytics.c om Daniel Mingle, MS, MD: Daniel.Mingle@ mingleanalytics .com | of pricing: \$699
contin-uous
feedback \$399,
feedback four
times per year
Data collection
for QCDR
meas-ures may
incur additi-
onal cost | clinicians,
Groups | collection in a variety of ways to meet multiple programmatic quality reporting and submission needs. | Improvement
Activities, Quality | Eligible
Measures | Assessment of Safety Patient Reported Experience and Care Coordination Patient Reported Care Team Communication Patient Reported Pain Treatment Effectiveness Patient Reported Communication and Care Coordination | Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q128,
Q130,
Q134,
Q160,
Q163,
Q163,
Q191,
Q192,
Q204,
Q226,
Q236,
Q238,
Q239,
Q240, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--| | | | | | | | | | Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|--|---|---|---|---|--|---| | Maine Osteo-pathic Association in Collaboration with Patient360 | 29 Bowdoin St,
Manchester,
ME
http://patient3
60.com/QCDR
info@patient36
0.com
1-800-537-4473 | Starting at
\$399/pr-ovider
http://patient3
60.com/#pricin
g | Individual
MIPS
clinicians,
Groups | Association member and volume discounts available Focus on Orthopedic, NMM/OMM, Sport Medicine, Chiropractic, Physiatry, PT/OT, Podiatry, Other physical medicine practices • Submission across all MIPS categories at any of the CMS Pick your Pace options (beginner, 90 day, or full year) • Data submission conducted by P360 QCDR, FOR YOU, using CMS's new API (Application Programming Interface) submission mechanism • Data analytics, dashboard, and "report cards" provided for easy understanding of performance so you can create actionable, | Advancing Care Information, Improvement Activities, Quality | Q009, Q039, Q046, Q107, Q128, Q130, Q131, Q134, Q145, Q154, Q155, Q176, Q177, Q178, Q179, Q180, Q217, Q218, Q219, Q220, Q221, Q222, Q223, Q226, Q276, Q277, Q278, Q279, Q305, Q312, Q342, Q350, Q351, Q352, Q353, Q357, Q358, Q361, Q362, Q363, Q364, Q371, Q374, Q375, Q376, Q404, Q408, Q411, Q412, Q414, Q419, Q424, Q426, Q427, | Objectifying pain and/or functionality to determine manipulative medicine efficacy with correlative treatment adjustment. Appropriate use of advanced imaging by ordering provider with glucocorticoid management to spare motor neuron loss when physical findings suggest neuropathic etiology. Appropriate controlled substance | Q009,
Q107,
Q128,
Q130,
Q134,
Q226,
Q305,
Q312,
Q371,
Q374,
Q375,
Q376 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------
--|--|--|--|--------------------| | | | | | tangible improvements in outcome • Multiple data import options • Advocacy and collaboration with CMS on your behalf and individualized consultation with P360 's team of clinical QCDR measure stewards to optimize measure comprehension and performance | | Q430, Q431,
Q435, Q458 | prescribing (definitive diagnosis(es)) via adherence to Controlled Substance Agreements (CSA) or (OA's) with corrective action taken for pain and/or substance use disorder patients when violations occur. • Urine Drug Screen Utilization in Pain Management and Substance Use Disorders; no less than quarterly for pain and no less than monthly for | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | substance use disorders. Addressing anxiety in pain patients with SNRI and SSRIs and reducing/elimin ating benzodiazepine s for chronic anxiety. Weight loss in pain patients with BMI > 30 with opiate utilization for weight related pain conditions rather than opiate dose escalation for improved pain control. Treatment of spinal stenosis with manipulative | | 130 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | medicine and
alternative
medicine
modalities. | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|--|---|---|--|--|---|--| | Massa- chusetts eHealth Collab- orative Quality Data Center | 860 Winter
Street
Waltham, MA
https://maehc.o
rg/ | Costs vary with complexity. Range: \$30 - \$150 pp/pm. | Individual
MIPS
clinicians,
Groups | Integrated clinical quality measurement services. MU Certified modular EHR, consultative services for integration with EHR and electronic reporting to CMS for ACO, QPP, and MU programs. | Quality | Q001, Q007, Q008, Q009, Q012, Q018, Q065, Q066, Q110, Q111, Q112, Q113, Q117, Q119, Q128, Q130, Q134, Q163, Q204, Q226, Q236, Q238, Q239, Q240, Q281, Q309, Q310, Q312, Q317, Q318, Q366, Q369, Q371, Q372, Q373, Q374, Q375, Q376, Q379, Q382 | Hemoglobin A1c Test for Pediatric Patients | Q134,
Q163,
Q204,
Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q309,
Q310,
Q312,
Q318,
Q366,
Q369,
Q372,
Q373,
Q374,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|----------------------------------|------------------------------------|---|--|---|---|--------------------| | MDTrax LLC | 4535 spruce ridge drive Manlius, NY www.md-trax.com | No cost to current MDTrax users. | Individual
MIPS
clinicians | MDTrax PROTM, is an outcomes-database analysis and management solution that allows providers to collect, measure and demonstrate, patient recorded outcomes to patients, insurance companies and regulatory agencies. MDTrax PRO includes the following features and functionality: easy electronic data collection, HIPAA compliant data storage, access from any mobile device, customizable questionnaire (form) building tool, secure patient email reminders, provider task alerts, EMR/EHR integration, and comprehensive reporting capabilities. | Improvement
Activities, Quality | Q109, Q131,
Q182, Q217,
Q218, Q220,
Q226, Q350,
Q370, Q371,
Q375, Q376 | None | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|---|---|---|---|--|--------------------| | E-CPR
(Emergency-
Clinical
Performance
Registry) | MedAmerica 2100 Powell Street Suite 900 Emeryville, CA http://www.medamerica.com/Expertise/EmergencyMedicine/ECPR.aspx | \$300 per
provider, with
volume disc-
ounts available | Individual
MIPS
clinicians,
Groups | Services and Benefits: Support for data collection, analysis, and reporting Feedback reports with benchmarks (when available) and comparative analysis Educational webinars, online resources, regional educational symposia and workshops Opportunities for education regarding MIPS and quality improvement | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Mean Time from Emergency Department (ED) Arrival to ED Departure for Discharged Lower Acuity ED Patients Mean Time from Emergency Department (ED)
Arrival to ED Departure for Discharged Higher Acuity ED Patients Three Day All Cause Return ED Visit Rate – All Patients Avoid Head CT for Patients with Uncomplicated Syncope Initiation of the Initial Sepsis Bundle | None | clinicians' data provided for reporting, and the timeliness, quality, and accuracy of the vendor. | QCDR Contact
Name Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | Coagulation Studies in Patients Presenting with Chest Pain with No Coagulopathy or Bleeding Door to Diagnostic Evaluation by a Provider – Emergency Department (ED) Patients Three Day All Cause Return ED Visit Rate with Admission on Revisit Door to Diagnostic Evaluation by a Provider – Urgent Care Patients Rh Status Evaluation and Treatment of | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | at Risk of Fetal Blood Exposure Restrictive Use of Blood Transfusions Median Time to Pain Management for Long Bone Fracture | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|---|---|---|--|--------------------| | H-CPR
(Hospitalist-
Clinical
Performance
Registry) | MedAmerica 2100 Powell Street Suite 900 Emeryville, CA http://www.me damerica.com/ Expertise/Hosp italMedicine/H CPR.aspx | \$300 per
provider, with
volume dis-
counts
available | Individual
MIPS
clinicians,
Groups | Services and Benefits: Support for data collection, analysis, and reporting Feedback reports with benchmarks (when available) and comparative analysis Educational webinars, online resources, regional educational symposia and workshops Opportunities for education regarding MIPS and quality improvement | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Mean Length of Stay for Inpatients – Pneumonia Mean Length of Stay for Inpatients – CHF Mean Length of Stay for Inpatients – COPD Venous Thromboembolis m (VTE) Prophylaxis Physician's Orders for Life-Sustaining Treatment (POLST) Form Pressure Ulcers – Risk Assessment and Plan of Care 30 Day All Cause Readmission Rate for Discharged Inpatients | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Stroke Venous Thromboembolis m (VTE) Prophylaxis Restrictive Use of Blood Transfusions Unintentional Weight Loss – Risk Assessment and Plan of Care | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|---|---|---|---|---|---|---| | Medical
Compan-ion
LLC dba
[m]pirik | 240 N
Milwaukee
Street, Ste 101
Milwaukee, WI
www.mpirik.co
m | FREE for
[m]pirik license
holders | Individual
MIPS
clinicians,
Groups | Data Collection: PROM and Registry, reporting to CMS for PQRS and/or MACRA and MIPS | Advancing Care Information, Improvement Activities, Quality | Q005, Q006,
Q007, Q008,
Q021, Q023,
Q047, Q109,
Q118, Q128,
Q130, Q178,
Q179, Q180,
Q204, Q226,
Q236, Q312,
Q317, Q322,
Q323, Q324,
Q351, Q352,
Q353, Q358,
Q374, Q375,
Q376, Q402,
Q431, Q438 | None | Q001,
Q110,
Q111,
Q019,
Q128,
Q130,
Q134,
Q236,
Q238,
Q317 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------------|--|-------|---|---|--|---|---|---|---| | Meditab
Software Inc. | 2233 Watt Avenue, Suite 360 Sacramento, CA www.meditab.c om | \$300 | Individual
MIPS
clinicians,
Groups | • | Provide quality measure education and advise EP's on and during the reporting process Help them select the right applicable measures Track the performance and the progress through the report screen and will add or edit the measure at anytime with no extra cost Analyze the data against CMS requirements for successful QCDR reporting Communicate with CMS for alternatives to prevent penalty in case you can't comply with the requirements Keep you up- to-date with new options and the latest regulations Assurance: report with confidence as our system uses a validation tool from CMS to assess compliance to CMS requirements
| Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q009, Q012, Q014, Q018, Q019, Q021, Q023, Q024, Q032, Q039, Q044, Q046, Q047, Q048, Q050, Q051, Q066, Q067, Q068, Q069, Q070, Q076, Q091, Q093, Q099, Q100, Q102, Q104, Q107, Q109, Q110, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, Q138, Q140, | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q204,
Q226, | 140 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|-------------------------|--|--|---|--------------------| | | | | | Submit the data on your | | Q141, Q143, | | Q236, | | | | | | behalf | | Q144, Q145, | | Q238, | | | | | | | | Q146, Q147, | | Q239, | | | | | | | | Q154, Q155, | | Q240, | | | | | | | | Q156, Q160, | | Q281, | | | | | | | | Q163, Q164, | | Q305, | | | | | | | | Q165, Q166, | | Q309, | | | | | | | | Q167, Q168, | | Q310, | | | | | | | | Q176, Q177, | | Q312, | | | | | | | | Q178, Q179, | | Q317, | | | | | | | | Q180, Q181, | | Q318, | | | | | | | | Q182, Q185, | | Q366,
Q367, | | | | | | | | Q187. Q191, | | Q367,
Q369, | | | | | | | | Q192, Q195,
Q204, Q205, | | Q369,
Q370, | | | | | | | | Q204, Q203,
Q217, Q218, | | Q370,
Q371, | | | | | | | | Q217, Q218,
Q219, Q220, | | Q371,
Q372, | | | | | | | | Q219, Q220,
Q221, Q222, | | Q372,
Q373, | | | | | | | | Q221, Q222,
Q223, Q224, | | Q373,
Q374, | | | | | | | | Q225, Q224,
Q225, Q226, | | Q374,
Q375, | | | | | | | | Q236, Q238, | | Q376, | | | | | | | | Q239, Q240, | | Q377, | | | | | | | | Q243, Q249, | | Q378, | | | | | | | | Q250, Q251, | | Q379, | | | | | | | | Q254, Q255, | | Q382 | | | | | | | | Q257, Q258, | | - | | | | | | | | Q259, Q260, | | | | | | | | | | Q261, Q262, | | | 141 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q263, Q264,
Q265, Q268,
Q271, Q275, | | | | | | | | | | Q276, Q277,
Q278, Q279,
Q281, Q282,
Q283, Q284, | | | | | | | | | | Q286, Q288,
Q290, Q291,
Q293, Q294, | | | | | | | | | | Q303, Q304,
Q305, Q309,
Q310, Q312, | | | | | | | | | | Q317, Q318,
Q320, Q321,
Q322, Q323, | | | | | | | | | | Q324, Q325,
Q326, Q327,
Q328, Q329, | | | | | | | | | | Q330, Q331,
Q332, Q333,
Q334, Q335,
Q336, Q337, | | | | | | | | | | Q338, Q340,
Q342, Q343,
Q344, Q345, | | | | | | | | | | Q346, Q347,
Q348, Q350, | | | 142 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q351, Q352,
Q353, Q354, | | | | | | | | | | Q355, Q354, | | | | | | | | | | Q357, Q358, | | | | | | | | | | Q359, Q360, | | | | | | | | | | Q361, Q362, | | | | | | | | | | Q363, Q364, | | | | | | | | | | Q366, Q367, | | | | | | | | | | Q369, Q370, | | | | | | | | | | Q371, Q372, | | | | | | | | | | Q373, Q374, | | | | | | | | | | Q375, Q376, | | | | | | | | | | Q377, Q378, | | | | | | | | | | Q379, Q382,
Q383, Q384, | | | | | | | | | | Q385, Q386, | | | | | | | | | | Q387, Q388, | | | | | | | | | | Q389, Q390, | | | | | | | | | | Q391, Q392, | | | | | | | | | | Q393, Q394, | | | | | | | | | | Q395, Q396, | | | | | | | | | | Q397, Q398, | | | | | | | | | | Q400, Q401, | | | | | | | | | | Q402, Q403, | | | | | | | | | | Q404, Q405, | | | | | | | | | | Q406, Q407, | | | | | | | | | | Q408, Q409, | | | | | | | | | | Q410, Q411, | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|---|---|--------------------| | | | | | | | Q412, Q413,
Q414, Q415,
Q416, Q417,
Q418, Q419,
Q420, Q421,
Q422, Q423,
Q424, Q425,
Q426, Q427,
Q428, Q429,
Q430, Q431,
Q432, Q433,
Q434, Q435,
Q436, Q437,
Q438, Q439,
Q440, Q441,
Q442, Q443,
Q444, Q445,
Q446, Q447,
Q448, Q449,
Q450, Q451,
Q452, Q453,
Q454, Q455,
Q456, Q457,
Q458 | | | 144 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------------------|--|---|---|---|--|---|--|--------------------| | MEDNAX
Services, Inc. | 1301 Concord Terrace Sunrise, FL www.mednax.c om | The QCDR does not directly expense cost to these MEDNAXemplo y-ed and affiliated clinicians | Individual
MIPS
clinicians,
Groups | The MEDNAX Quantum QCDR provides support to MEDNAX-employed, affiliated, and contracted clinicians in meeting their regulatory reporting requirements. The QCDR does not directly expense cost to these MEDNAX-employed, affiliated, and contracted clinicians. | Improvement Activities, Quality | Q008, Q044,
Q047, Q076,
Q128, Q130,
Q131, Q145,
Q146, Q147,
Q195, Q225,
Q236, Q259,
Q265, Q344,
Q345, Q359,
Q360, Q361,
Q362, Q363,
Q364, Q404,
Q408, Q412,
Q424, Q426,
Q427, Q430,
Q436 | Central Line Ultrasound Guidance Prevention of Post-Operative Vomiting (POV) – Combination Therapy (Pediatrics) •Assessment of Acute Post-Operative Pain •Planned Use of Difficult Airway Equipment •Gastric Aspiration •Case Cancellation on Day of Surgery •Postanesthesia Care Unit (PACU) Re-intubation Rate •Perioperative Mortality Rate •Unplanned Hospital | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Admission After An Intended Outpatient Procedure •Unplanned ICU Admission •Perioperative Cardiac Arrest | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------|--
-------------------------------|---|--|--|---|--|--------------------| | MedTrak, Inc. | 1100 East Hector St. Suite 419 Conshohocken, PA www.caresense .com | Free for Care-
Sense users | Individual
MIPS
clinicians,
Groups | CareSense is a HIPAA compliant, web-based data collection and analysis solution. The system allows for the collection of standard surveys and custom questions through tablets, smartphones web-based forms, email links, text messages and automated phone calls. CareSense supports validation rules, branching logic, CAT surveys, and email/text reminders for data entry; custom/standard reports, queries, dashboards and benchmarking tools for analysis; and has the capability to import and export information from EMR systems, run research studies, and work with satisfaction, marketing, and financial data. The system is a proven solution in the medical data collection space and has collected surveys from over a million patients worldwide. | Quality | Q109, Q111,
Q128, Q130,
Q131, Q154,
Q155, Q178,
Q182, Q217,
Q218, Q220,
Q226, Q317,
Q350, Q351,
Q352, Q353,
Q358 | General Health Postoperative Improvement Surgery Specific Postoperative Improvement in Pain Levels Surgery Specific Postoperative Improvement in Function Levels | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|-----------------------------------|--|---|--|---|---|---|--| | Med-Xpress
Registry, div.
ICS Software,
Ltd. | 3720 Oceanside Road W Oceanside, NY 11572 877-624-3250 www.medxpres sregistry.net | \$599 per
provider per
year | Individual
MIPS eligible
clinicians,
Groups | • | QPP and Specialized Registry Reporting Automated validation of your data submission against each measure specification Live fast and friendly support from a company that has been in the field for over 31 years Live chat feature available on our website | Advancing Care Information, Improvement Activities, Quality | Q001, Q006, Q012, Q014, Q019, Q023, Q039, Q047, Q048, Q050, Q051, Q066, Q067, Q068, Q069, Q070, Q091, Q093, Q110, Q111, Q112, Q113, Q116, Q117, Q119, Q126, Q127, Q128, Q130, Q131, Q134, Q138, Q140, Q143, Q144, Q154, Q155, Q179, Q180, Q181, Q182, Q195, Q205, Q217, Q218, Q219, Q220, Q221, Q222, Q223, Q226, Q236, Q261, Q265, Q276, | Heel Pain Treatment Outcomes for Adults Heel Pain Treatment Outcomes for Pediatric Patients Identification of Flat Foot in Pediatric Patients | Q001,
Q012,
Q019,
Q066,
Q110,
Q111,
Q112,
Q113,
Q117,
Q128,
Q130,
Q134,
Q143,
Q226,
Q236,
Q317,
Q369,
Q374,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q277, Q278,
Q279, Q282,
Q283, Q284,
Q286, Q290,
Q291, Q293,
Q294, Q317,
Q320, Q331,
Q332, Q333,
Q350, Q351,
Q353, Q357,
Q358, Q369,
Q374, Q378,
Q379, Q382,
Q402, Q439,
Q440 | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|------------------------------------|---|--|--|---|--------------------| | Metabolic
and Bariatric
Surgery
Accredita-
tion and
Quality
Improve-
ment
Program
(MBSAQIP) | 633 N. Saint Clair Street Chicago, IL 312-202-5646 https://www.fa cs.org/quality- programs/mbs aqip/resources /data-registry mbsaqip@facs. org | No additional cost for MBSAQIP Partici-pants | Individual
MIPS
clinicians | MBSAQIP will submit approved measures to CMS on behalf of consenting surgeons participating in the MBSAQIP Data Registry. | Improvement
Activities, Quality | None | Risk standardized rate of patients who experienced a postoperative complication within 30 days Risk standardized rate of patients who experienced an unplanned readmission within 30 days Risk standardized rate of patients who experienced a reoperation within 30 days Risk standardized rate of patients who experienced a reoperation within 30 days Risk standardized rate of patients who experienced a reoperation within 30 days Risk standardized rate of patients who experienced an experienced an | None | | QCDR Contact
Name Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | anastomotic/ staple line leak within 30 days • Risk standardized rate of patients who experienced a postoperative surgical site infection (SSI) within 30 days • Risk standardized rate of patients who experienced postoperative nausea, vomiting or fluid/electrolyte/ nutritional depletion within 30 days • Risk standardized rate of patients who average or
fluid/electrolyte/ nutritional depletion within 30 days • Risk standardized rate of patients who | | 151 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | experienced
extended length
of stay (> 7 days) | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|-------------------------|--|---|--|--|--|--------------------| | Michigan Spine Surgery Improve- ment Collab- orative | Lisa Pietrantoni, Program Manager Henry Ford Health System 1 Ford Place (3A) Detroit, MI 48202 313-874-5454, Ipietra1@hfhs. org http://mssic.or g | No cost to participants | Individual
MIPS eligible
clinicians,
Groups | MSSIC supports a statewide registry for spine surgery patients; financial support through Blue Cross Blue Shield of Michigan supports the local costs of data abstraction, patient surveys, and data entry. A project dashboard provides real-time comparative information on a variety of quality measures. A Coordinating Center supports all the registry and data analysis activity, and hosts regular conference calls and 3-4 in-person meetings each year for participants. Staff in the MSSIC Coordinating Center provide support to hospital-based data abstractors, who are responsible for data collection and data entry. A Manual of Operations and Master Variable List provide the necessary guidance to abstractors . Coordinating Center staff respond | Quality | Q001 | Pre-surgical screening for depression Follow-up (90 day) assessment of myelopathy (cervical only) Percent of patients achieving MCID for back or neck pain Percent of patients achieving MCID for leg or arm pain Percent of patients achieving MCID for leg or arm pain Percent of patients achieving MCID for pain-related disability (ODI/NDI) Risk-adjusted rate of hospital readmission | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|--|--------------------| | | | | | to questions from abstractors about problem, and there are monthly abstractor conference calls and quarterly in-person abstractor meetings to continually refine the process. | | | Risk-adjusted rate of surgical site infection Unplanned Return to OR Rate Assessment of back or neck pain Assessment of arm or leg pain Assessment of pain-related disability (ODI/NDI) Percent sameday ambulation Rate of use of Pre-op skin preparation/wash Percent Satisfied with Result Risk-adjusted rate of urinary retention | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|--------------------------------|------------------------------------|--|--|--|--|--------------------| | Michigan Urological Surgery Improve- ment Collabor- ative (MUSIC) | 2800 Plymouth Road Building 16, 149S Ann Arbor, MI www.musicurol ogy.com | No cost to participating sites | Individual
MIPS
clinicians | The Michigan Urological Surgery Improvement Collaborative (MUSIC) is a physician-led quality improvement collaborative focused on improving the quality and cost-efficiency of urologic care for patients in Michigan. Participating practices submit data to a clinical registry maintained by the MUSIC Coordinating Center and tri-annual consortium-wide meetings are held each year to discuss data, review risk- adjusted measures of processes of care and patient outcomes, and identify strategies and best practices for quality improvement. In regards to services offered as a QCDR, MUSIC will report to CMS on the supported measures for all participating eligible professionals who agree to have their data submitted. At this time, there is | Improvement
Activities,
Quality | Q102, Q130,
Q250, Q265 | Prostate Cancer: Unplanned Hospital Readmission After Radical Prostatectomy Prostatectomy Prostatectomy Cases LOS Prostate Cancer: Avoidance of Overuse of CT Scan for Staging Low Risk Prostate Cancer Patients Prostate Biopsy: Unplanned Hospital Admission within 30 Days of TRUS Biopsy Prostate Cancer: Confirmation Testing in low risk AS eligible patients | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--
---|--------------------| | | | | | no cost to participants for this service. | | | Prostate Cancer: Follow-Up Testing for patients on active surveillance for at least 30 months Prostate Biopsy Antibiotic Compliance Prostate Cancer: Active Surveillance / Watchful Waiting for Low Risk Prostate Cancer Patients Prostate Biopsy: Repeat Biopsy: Repeat Biopsy for Patients with Atypical Small Acinar Proliferation (ASAP) | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|-----------------------|---|---|---|---|---|---| | MiraMed | 255 W. Michigan Ave Jackson, MI http://www.mir amedgs.com | \$100 for ABC members | Individual
MIPS
clinicians,
Groups | Creation, management, collection, and reporting on quality measure answers. Submission to CMS and compliance tracking against all measures. | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Postanesthesia Care Unit (PACU) Re-intubation Rate Adult PACU Pain Management Planned use of difficult airway equipment Perioperative Pain Plan Screening and patient education for patients meeting guidelines for Colorectal Cancer screening and patient education for high risk patients meeting guidelines for Lung Cancer Screening with CT | Q102,
Q110,
Q111,
Q112,
Q113,
Q128,
Q130,
Q226,
Q238,
Q312,
Q317,
Q318,
Q373,
Q375,
Q376,
Q377 | 157 | • | Contact
nformation | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|-----------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Screening and patient education for high risk patients meeting guidelines for Abdominal Aortic Ultrasound Screening Screening and patient education for high risk patients meeting guidelines for Breast Cancer screening with MIR Screening and patient education for high risk patients meeting guidelines for Breast Cancer screening with MIR Screening and patient education for high risk patients meeting guidelines for osteoporosis screening | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Patient Experience Survey Perioperative Cardiac Arrest Rate Dental Injury Perioperative Mortality Rate Corneal Abrasion Case Delay Rate | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|--|---|--|--|---|---|--------------------| | MN
Community
Measure-
ment | 3433 Broadway St NE, Suite 455, Minneapolis, MN www.mncm.or g 612-455-2911 Russ Rolfzen rolfzen@mncm .org Tony Weldon | \$200 per
provider-lower
fees available
for members | Groups | Data submission, validation, aggregation and reporting on certain MIPs and NQF endorsed measures including outcome measures. Outcome results, comparison and ranking to other participating practices. | Improvement
Activities, Quality | Q113, Q370,
Q411 | Optimal Diabetes Care Optimal Vascular Care Optimal Asthma Control Diabetes Hemoglobin A1c Poor Control (>9.0%) Ischemic (IVD): Use of Aspirin or Another Antiplatelet | None | | MSN Health-
care
Solutions,
LLC | 717 20th Street
Columbus, GA
www.msnllc.co
m | \$350 per year | Individual
MIPS
clinicians,
Groups | MSN Healthcare Solutions will provide QCDR reporting of QPP and non-QPP quality measures, Improvement Activities and Advancing Care. MSN is a third-party billing and management company that has been in business for more than 20 years. This service will primarily report for its billing clients but will report for others as well. MSN Healthcare Solutions | Improvement
Activities, Quality | All QPP
Registry
Eligible
Measures | Perioperative Cardiac Arrest Perioperative Mortality Rate Post-anesthesia Care Unit (PACU) Re-intubation Rate Surgical Safety Checklist – Applicable Safety Checks | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | provides services to over 2000 Eligible Clinicians in over 120 individual practices. | | | Completed Before Induction of Anesthesia Composite Patient Experience New Corneal Injury Not Diagnosed in the Postanesthesia Care Unit/Recovery Area after Anesthesia Care Report Turnaround Time: Facility Radiography (Excluding Mammography) Report Turnaround Time: Facility Ultrasound (Excluding Breast US) Report Turnaround | | | QCDR
Name | Contact
Information | Cost |
Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Time: Facility MRI Report Turnaround Time: Facility CT Report Turnaround Time: Facility PET Report Turnaround Time: Non- Facility Radiography (Excluding Mammography) Report Turnaround Time: Non- Facility Ultrasound (Excluding Breast US) Report Turnaround Time: Non- Facility Ultrasound (Excluding Breast US) Report Turnaround Time: Non- Facility | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Report Turnaround Time: Non- Facility CT Report Turnaround Time: Non- Facility PET | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------|---|--|---|--|---|---|---|--| | MUSE
Collabor-
ative | 24B Market Square, South Paris, ME 04281 866-359-4458 Daniel.Mingle@ mingleanalytics .com Gay.Dehart@m ingleanalytics.com www.minglean alytics.com hello@minglea nalytics.com | Choice of pricing: \$699 continuous feedback \$399, feedback four times per year Data collection for QCDR measures may incur additional cost | Individual
MIPS
clinicians,
Groups | MIPS submission for all three categories: Quality, Advancing Care Information, Improvement Activities. Data collection in practices in a variety of ways to meet multiple programmatic quality reporting and submission needs. Comparative analysis across MUSE participants for process improvement programs. | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Patient Reported Comprehensive Assessment of Safety Patient Reported Care Team Communication Patient Reported Pain Treatment Effectiveness Patient Reported Communication and Care Coordination Patient Reported Communication and Care Coordination Patient Coordination Patient Coordination | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | 164 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | | Q236, | | | | | | | | | | Q238, | | | | | | | | | | Q239, | | | | | | | | | | Q240,
Q281, | | | | | | | | | | Q201,
Q305, | | | | | | | | | | Q309, | | | | | | | | | | Q310, | | | | | | | | | | Q312, | | | | | | | | | | Q317, | | | | | | | | | | Q318, | | | | | | | | | | Q366, | | | | | | | | | | Q367, | | | | | | | | | | Q369, | | | | | | | | | | Q370, | | | | | | | | | | Q371, | | | | | | | | | | Q372,
Q373, | | | | | | | | | | Q373,
Q374, | | | | | | | | | | Q374,
Q375, | | | | | | | | | | Q375,
Q376, | | | | | | | | | | Q377, | | | | | | | | | | Q378, | | | | | | | | | | Q379, | | | | | | | | | | Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------------|---|--|---|---|---|---|--|---| | MyHealth
Access
Network | 16 East 16th Street, Suite 405 Tulsa, OK 74119 918-236-3434 www.myhealth access.net | Fees begin at
\$60 per
provider per
month | Individual
MIPS
clinicians,
Groups | MyHealth Access Network Services can include: • Data extraction • Data quality evaluation and enhancement • Continuous Performance evaluation and feedback • Performance reporting • Care gap alerting • Performance Benchmarking • Risk stratification • Care coordination support • Admission, Discharge, Transfer Alerting • Active Panel Monitoring • 30-day Readmission Monitoring • Secure messaging • Provider Portal | Advancing Care Information, Improvement Activities, Quality | Q001, Q006,
Q007, Q008,
Q110, Q111,
Q112, Q113,
Q117, Q128,
Q130,Q134,
Q204, Q226,
Q236, Q238,
Q281, Q305,
Q309, Q312,
Q318, Q348,
Q370, Q373,
Q374, Q458 | Chronic Obstructive Pulmonary Disease (COPD) or Asthma in Older Adults Admission Rate Heart Failure Admission Rate Plan All Cause Readmissions | Q001,
Q005,
Q007,
Q008,
Q110,
Q111,
Q112,
Q113,
Q117,
Q128,
Q130,
Q24,
Q226,
Q236,
Q238,
Q281,
Q305,
Q309,
Q312,
Q318,
Q370,
Q373,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|---|---
---|---|--|---|---------------------------------| | National Home-Based Primary Care & Palliative Care Registry in Collabor- ation with the American Academy of Home Care Medicine, Powered by Premier | 10350 N. Torrey Pines Road La Jolla, CA 92037 www.medconc ert.com/NHBC PCR | The annual QCDR registration begins at \$350. This fee includes annual use of the data for quality improvement purposes and QPP quality reporting to CMS. | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 30 registry, QCDR and eCQM measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit data electronically from | Advancing Care Information, Improvement Activities, Quality | Q047, Q048,
Q050, Q110,
Q130, Q155,
Q226, Q238,
Q342, Q408 | Alcohol Problem Use Assessment for Home-Based Primary Care and Palliative Care Patients Depression Symptom Assessment for Home-Based Primary Care and Palliative Care Patients Depression Treatment Plan for Home-Based Primary Care and Palliative Care Patients Who Screen Positive for Depression Screen for Risk of Future Fall for Home-Based Primary Care and Palliative Care Patients | Q110,
Q130,
Q226,
Q238 | | Contact
nformation | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-----------------------|------|------------------------------------|--|--|--|--|--------------------| | | | | Certified Electronic Health Record Technology (CEHRT). Contact us to learn more! | | | Referral to Hospice for Appropriate Home-Based Primary Care and Palliative Care Patients Telephone Contact, Virtual, or In-person Visit Within 48 Hours of Hospital Discharge of Home-Based Primary Care and Palliative Care Patients Medication Reconciliation Within 2 Weeks of Hospital Discharge of Home-Based Primary Care and Palliative Care Patients | | | _ | ntact
mation Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|----------------------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | Interdisciplinary Team Assessment for Home-Based Primary care and Palliative Care Patients Cognitive Assessment for Home-Based Primary Care and Palliative Care Patients A Functional Assessment (Basic and Instrumental Activities of Daily Living [ADL]) for Home-Based Primary Care and Palliative Care Patients (Multiperformance Measure) Pain Screen for Home-Based Primary Care and Pain Screen for Home-Based Primary Care and | | 169 | QCDR Contact
Name Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | Palliative Care Patients Delirium Assessment in Home-Based Primary Care and Palliative Care Patients: Medication List Reviewed and Offending Medications Discontinued (Multiperforman ce-Rate Measure) Patient Reported Outcome for Home-Based Primary Care and Palliative Care Practices: After Hours Contact Process and Provider Trust (Multi- performance Measure) | | 170 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|---|---|---|--
--|---| | National Osteo- porosis Foundation and National Bone Health Alliance QCDR | 251 18 th St Suite 630 Arlington, VA 22202 855.742.8179 www.medconc ert.com/Fractur eQIR | The annual QCDR registration is \$499 for member eligible clinicians and \$699 for nonmember providers. This fee includes annual use of the data for quality improvement purposes and QPP quality reporting to CMS. | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 33 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit data electronically from Certified Electronic Health | Advancing Care
Information,
Improvement
Activities,
Quality | Q021, Q023,
Q024, Q039,
Q046, Q047,
Q109, Q110,
Q111, Q128,
Q130, Q131,
Q155, Q178,
Q181, Q182,
Q217, Q218,
Q219, Q220,
Q221, Q222,
Q223, Q238,
Q418 | Hip Fracture Mortality Rate Osteoporosis: percentage of patients, any age, with a diagnosis of osteoporosis who are either receiving both calcium & vitamin D intake, & exercise at least once within 12 months. Median Time to Pain Management for Long Bone Fracture Osteoporosis: Management Following Fracture of Hip, Spine or Distal Radius for Men and Women | Q110,
Q111,
Q128,
Q130,
Q134,
Q226,
Q236,
Q238 | 171 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | Record Technology (CEHRT).
Contact us to learn more! | | | Aged 50 Years
and Older | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|--|---|--|--|--|---|--------------------| | NeuroPoint
Alliance, Inc –
Quality
Outcomes
Database
(QOD)
Registry | 5550 Meadowbrook Drive Rolling Meadows, IL www.neuropoi nt.org | No addition-al fee for QOD registry participants | Individual
MIPS
clinicians,
Groups | Services: Access to HIPPA compliant database; Ability to review site specific data in real time; Data entry and patient screening support services; Collaborative learning network involving interactive, webinar based educational programs; Data analytics and development of risk-adjusted, site specific outcomes; Robust quality control mechanisms including on-site audits; Affiliation with specialty board and development of methods to satisfy MOC Part IV requirements. | Quality | Q046, Q128,
Q134, Q226,
Q431 | Complication Following Spine- Related Procedure Referral for Post-Acute Care Rehabilitation Following Spine Procedure Unplanned Readmission Following Spine Procedure within the 30- day Postoperative Period Selection of Prophylactic Antibiotic Prior to Spine Procedure Medicine Reconciliation Following Spine Related Procedure | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Risk Assessment for Elective Spine Procedure Depression and Anxiety Assessment Prior to Spine-Related Therapies Smoking Assessment and Cessation Coincident with Spine-Related Therapies Body Mass Assessment and Follow-up Coincident with Spine-Related Therapies Unhealthy Alcohol Use Assessment Coincident with Spine Care Spine/Extremity Pain Assessment | | 174 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Functional Outcome Assessment for Spine Intervention Quality-of-Life Assessment for Spine Intervention Patient Satisfaction with Spine Care Spine-Related Procedure Site Infection Narcotic Pain Medicine Management Prior to and Following Spine Therapy | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|--|--|---|---|---
---|--------------------| | NeuroPoint
Alliance, Inc.
AAPM& R
AANS's Spine
Quality
Outcomes
Database
(SQOD) | 5550 Meadowbrook Drive Rolling Meadows, IL www.neuropoi nt.org/en/NPA- SQOD/ | Partial Member
Benefit. Inquire
for details. | Individual
MIPS eligible
clinicians,
Groups | Access to HIPAA compliant database Ability to review site-specific data in real time Data entry and patient screening support services Collaborative learning network involving interactive, webinar based educational programs Data analytics and development of risk-adjusted, site specific outcomes Affiliation with specialty board and development of methods to satisfy MOC Part IV requirements | Advancing Care Information, Improvement Activities, Quality | Q021, Q023,
Q047, Q109,
Q110, Q111,
Q128, Q130,
Q131, Q182,
Q226, Q312,
Q317, Q374,
Q402, Q408,
Q412, Q414,
Q431 | Depression and Anxiety Assessment Prior to Spine-Related Therapies Unplanned Admission to Hospital Following Percutaneous Spine Procedure within the 30-Day Post-procedure Period Quality-of-Life Assessment for Spine Intervention Patient Satisfaction with Spine Care Spine/Extremity Pain Assessment Narcotic Pain Medicine Management | None | 176 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Prior to and Following Spine Therapy Functional Outcome Assessment for Spine Intervention Complication Following Percutaneous Spine-Related Procedure | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|---|---|---|--|--|--------------------| | New Hamp-
shire Colono-
scopy
Registry | 46 Centerra Parkway, Evergreen Building Suite 105 Lebanon, NH 1-800-249-9908 NHColonoscop yRegistry@hitc hcock.org https://www.nh coloregistry.org | No cost
associated with
partici-pation
in the NHCR | Individual
MIPS
clinicians,
Groups | Participating providers will receive reports, including measures such as Adenoma Detection Rate, at the individual, practice, and state level, four times a year. | Advancing Care Information, Improvement Activities, Quality | Q100, Q185,
Q320, Q343,
Q425, Q439 | Repeat screening or surveillance colonoscopy recommended within one year due to inadequate / poor bowel preparation Colonoscopy: Repeat colonoscopy recommended due to piecemeal resection | None | 178 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|-----------------------------|--|---|---|---|---|---| | Northern New England Practice Transformati on Network in Collaboratio n with Mingle Analytics | 24B Market Square South Paris, ME www.minglean alytics.com | No cost to PTN participants | Individual
MIPS eligible
clinicians,
Groups | MIPS submission for all three categories: Quality, Advancing Care Information, Improvement Activities. Data collection in practices in a variety of ways to meet multiple programmatic quality reporting and submission needs. Comparative analysis across PTN participants for process improvement programs. | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Patient Reported Comprehensive Assessment of Safety Patient Reported Experience and Care Coordination Patient Reported Care Team Communication Patient Reported Pain Treatment Effectiveness Patient Reported Communication and Care Coordination and Care Coordination Substance Use Screening Transforming Clinical Practice Initiative | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | 179 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--| | | | | | | | | Common Measure Name: Substance Use Screening and Intervention Composite Transforming Clinical Practice Initiative Common Measure Name: TCPI 01: Documentation of a Comprehensive Health and Life Plan Developed Collaboratively by the Patient and the Health Professional Team Transforming Clinical Practice Initiative | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | | | | | | | | Common Measure Name: TCPI 02: Referral | Q302 | 180 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | of At-Risk Patients to Community Based Prevention and Support Resources | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost |
Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------|--|--|---|--|---|--|---|--| | Office
Medicine
QCDR | 714 Casey Key
Rd
Nokomis, FL
www.officemed
icine.com
(888) 927-7774 | \$495.00 per
subm-ission
per EP. | Individual
MIPS
clinicians,
Groups | Services: Measure selection guidance, data entry guidance, data collection, error resolution and submission. | Advancing Care Information, Improvement Activities, Quality | None | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | | Q236, | | | | | | | | | | Q238, | | | | | | | | | | Q239, | | | | | | | | | | Q240, | | | | | | | | | | Q281,
Q305, | | | | | | | | | | Q309, | | | | | | | | | | Q310, | | | | | | | | | | Q312, | | | | | | | | | | Q317, | | | | | | | | | | Q318, | | | | | | | | | | Q366, | | | | | | | | | | Q367, | | | | | | | | | | Q369, | | | | | | | | | | Q370, | | | | | | | | | | Q371,
Q372, | | | | | | | | | | Q372,
Q373, | | | | | | | | | | Q373,
Q374, | | | | | | | | | | Q374,
Q375, | | | | | | | | | | Q376, | | | | | | | | | | Q377, | | | | | | | | | | Q378, | | | | | | | | | | Q379, | | | | | | | | | | Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|--|---|---|---|--|--|-----------------------| | Oncology
Quality
Clinical Data
Registry
Powered by
Premier | 125 Enterprise Drive Pittsburgh, PA 15275 https://www.m edconcert.com /onsqir | The annual QCDR registration is \$499 for eligible clinicians. This fee includes annual use of the data for quality improve-ement purposes and QPP quality reporting to CMS. | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 23 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit data electronically from | Advancing Care Information, Improvement Activities, Quality | Q046, Q130,
Q131, Q143,
Q144, Q342 | Assessment and Intervention for Psychosocial Distress in Adults Receiving Cancer Treatment Recommendation for Exercise to Adult Cancer Survivors Assessment and Intervention for Sleep-Wake Disturbance During Cancer Treatment Education on Neutropenia Precautions Goal Setting and Attainment for Cancer Survivors Post-Treatment Education Fatigue Improvement | Q130,
Q143
Q318 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | Certified Electronic Health
Record Technology (CEHRT).
Contact us to learn more! | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------|---|--|---|---|--|--|---|--------------------| | OEIS
National
Registry | 2800 W Higgins Rd, Suite 440 Hoffman Estates, IL http://www.oeisociety.org/ | \$295 for each physician/NPI number per reporting year | Individual
MIPS eligible
clinicians | Data collection tool, provider level reporting, benchmarking, on-demand reporting dashboard, downloadable reports, QCDR data submission | Improvement
Activities, Quality | Q110, Q111,
Q226 | Optimal vascular care Emergent transfer from an outpatient, ambulatory surgical center, or office setting Appropriate non-invasive arterial testing for patients with critical limb ischemia who are undergoing a LE peripheral vascular intervention Appropriate non-invasive arterial testing for patients with intervention Appropriate non-invasive arterial testing for patients with intermittent claudication who are undergoing a LE peripheral vascular intervention | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--
--|--------------------| | | | | | | | | Antiplatelet Therapy Lipid-Lowering Medications for Patients with PAD | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------|---|---|---|---|---|---|---|--| | Persivia, Inc. | 900
Chelmsford St,
Tower 3, 7th
Floor
Lowell, MA
01851
508-612-3872
www.persivia.com | \$499 per
eligible
clinician, per
year | Individual
MIPS
clinicians,
Groups | Our solutions incorporate all patient data, including both clinical and claims information to enable earlier clinical interventions and manage costs. Persivia's advanced analytics and real-time clinical decision support addresses the growing need of managing complex patient populations and providing valuable insights into improving care quality. Persivia's services and products include care gap analysis, data integration, risk stratification and MU, QPP (MIPS), GPRO, CPC+,ORYX, IQR reporting including chart abstraction and eCQM to TJC and CMS. Persivia also offers MACRA/MIPS, APMs and ACO advisory services | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | 188 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--| | | | | | | | | | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------|--|--|---|---|---|--|---|---| | Philips Well-centive | 100 North Point Center East, Suite 320 Alpharetta, GA 30022 877-295-0886 www.wellcentiv e.com | Pricing begins at \$299* *Ask about volume discounts | Individual
MIPS
clinicians,
Groups | Philips Wellcentive provides comprehensive solutions for value-based care and revenue optimization, enabling focused population health management. Our solutions transform clinical and administrative data into meaningful information that supports critical healthcare initiatives, provide fully customizable and actionable analytics, and deliver workflow tools designed to help providers proactively transform care delivery and improve outcomes. Philips Wellcentive solutions support manual or uploaded data entry, as well as full integration with clinical and billing vendors. Key Features and Benefits: Real-time benchmarking and performance feedback reports. Improve overall population health and manage quality scores. Measure optimization | Advancing Care Information, Improvement Activities, Quality | | None | Q001,
Q110,
Q111,
Q112,
Q113,
Q117,
Q128,
Q130,
Q134,
Q163,
Q204,
Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q312,
Q318,
Q370,
Q378,
Q379 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | to ensure you have selected the highest performing measures throughout your organization. www.wellcentive.com/macra/ | | | | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------|---|---|---|---|---|--|--|--| | Physician
Compass | P.O Box
628134
Middleton, WI
http://physician
compass.org | Starting at
\$225 per EC for
Indivi-dual and
GPRO
reporting | Individual
MIPS
clinicians,
Groups | Physician Compass utilizes a convenient data extraction process to compile data from various sources within the client organization to report MIPS on behalf of your EC's. Physician Compass supports the Group Practice Reporting Option (GPRO)
and Individual Reporting for MIPS through our QCDR. Physician Compass also utilizes the registry data to help your organization achieve the Meaningful Use Stage 2 Specialized Registry Objective. | Advancing Care Information, Improvement Activities, Quality | Q001, Q021, Q023, Q024, Q039, Q046, Q047, Q066, Q076, Q091, Q093, Q110, Q111, Q112, Q113, Q117, Q119, Q122, Q128, Q134, Q155, Q163, Q181, Q204, Q205, Q226, Q236, Q236, Q238, Q254, Q255, Q265, Q312, Q317, Q318, Q332, Q333, Q334, Q358, Q374, Q402, Q415, Q416, Q418, Q424, Q431 | Controlling High Blood Pressure: eGFR Test Annually Screening for Osteoporosis Ischemic Vascular Disease Care Blood Pressure Control Diabetes Care All or None Process Measure: Optimal Testing Diabetes Care All or None Outcome Measure: Optimal Control | Q001,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q204,
Q226,
Q236,
Q238,
Q240,
Q312,
Q317,
Q317,
Q318,
Q370,
Q371,
Q373,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|------|---|---|---|---|---|--------------------| | Pinnacle
Registry and
Diabetes
Collabora-
tive Registry | 2400 N Street
NW Suite 732
Washington,
DC
www.acc.org | Free | Individual
MIPS
clinicians,
Groups | The PINNACLE Registry, part of the National Cardiology Data Registry (NCDR) is the largest ambulatory registry of its kind with over 49 million patient encounters from 12 million unique patients. The Diabetes Collaborative Registry, also part of NCDR, is the first global, cross-specialty clinical registry designed to track and improve the quality of diabetes and cardiometabolic care across the primary care and specialty care continuum. An interdisciplinary effort in partnership with the American Diabetes Association, the American College of Physicians, the American Association of Clinical Endocrinologists and the Joslin Diabetes Center. Participants receive access to our physician dashboard which includes performance results to help validate the quality care provided and pinpoint opportunities for improvement. | Advancing Care Information, Improvement Activities, Quality | Q001, Q005,
Q006, Q007,
Q008, Q047,
Q118, Q119,
Q130, Q163,
Q204, Q226,
Q243, Q326,
Q411, Q441 | CAD: Blood Pressure Control HF: Patient Self Care Education AFIB: CHA2DS2- VASc Score Risk Score Documented Hypertension: Blood Pressure Control | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | We also offer seamless participation in MIPS Reporting and offer submission. | | | | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|--|---|--|---|--|--|--------------------| | PPRNet | MUSC_Depart ment of Family Medicine 5 Charleston Center, Suite 263 MSC 192 Charleston, SC http://academicdepartments.musc.edu/pprnet | \$200-\$1000
per EP based
on PPRNet
member status | Individual
MIPS
clinicians,
Groups | Services: Monthly practice and provider performance reports and patient registries on evidence-based clinical quality measures. Includes peer and national benchmark comparisons. Engagement in quality improvement research in which research team members collaborate with practices to improve care Participation in national educational meetings and webinars to learn "best practices" for implementing improvement strategies in practice. | Advancing Care Information, Improvement Activities, Quality | Q001, Q111,
Q112, Q113,
Q236, Q326 | Antiplatelet Medication for High Risk Patients Screening for albuminuria in patients at risk for CKD (DM and/or HTN) Chronic Kidney Disease (CKD): eGFR Monitoring Chronic Kidney Disease (CKD): Hemoglobin Monitoring Screening for Type 2 Diabetes Avoiding Use of CNS Depressants in Patients on Long-Term Opioids | Q236 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Use of Benzodiazepin es in the Elderly NSAID or Cox 2 Inhibitor Use in Patients with Heart Failure (HF) or Chronic Kidney Disease (CKD) Monitoring Serum Creatinine Treatment of Hypokalemia Appropriate Treatment for Adults with Upper Respiratory Infection Zoster (Shingles) Vaccination | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-----------------------|---|---|---
---|---|---|---|--------------------| | PPS
Analytics, LLC | 4807 Rockside
Road, Suite 720
Independence,
OH 44131
www.ppsanalyt
ics.com | Depends on selected services \$199 - \$799/ physician | Individual
MIPS
clinicians,
Groups | PPS Analytics is a full service healthcare data analytics firm that provides end to end assistance with data collection and analysis for the purposes of population management, patient identification & navigation as well as quality metrics tracking and reporting. We provide the following services: • QPP Program Quality Metrics Analysis, Tracking and Reporting • Practice-to-Practice and Peerto-Peer Comparisons for diagnosis, treatment utilization and protocol adherence • Physician protocol adherence reporting and dashboards • Provides a full suite of patient analysis and disease state specific query tools | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | Q143 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|--|---|---|--|---|---|--| | Practice Fusion, Inc. www.practice fusion.com | 731 Market Street, Suite 400, San Francisco, CA qualityprogram s@practicefusi on.com | No charge for EHR subscription customers | Individual
MIPS
clinicians,
Groups | Practice Fusion EHR customers should email qualityprograms@practicefusion.com for more details. | Advancing Care Information Improvement Activities, Quality | Q005, Q007, Q009, Q008, Q066, Q065, Q111, Q110, Q113, Q112, Q119, Q117, Q130, Q128, Q26, Q204, Q238, Q236, Q281, Q239, Q310, Q309, Q317, Q312, Q370, Q318, Q377, Q374 | None | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR Contact
Name Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|------|------------------------------------|------------------|--|--|---|--| | | | | | | | | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|--|---|--|--|---|--|--| | Practice
Insights
(McKesson
Specialty
Health) | 10101
Woodloch
Forest Dr.
The
Woodlands, TX
77380
800-482-6700
http://bit.ly/
mckanalytics | Starting at
\$500 per
clinician, per
year | Individual
MIPS
clinicians,
Groups | Acquisition of information from source systems, measure performance calculations, reporting, submission to regulatory body. | Improvement
Activities, Quality | Q047, Q104,
Q110, Q128,
Q130, Q134,
Q143, Q144,
Q226, Q236,
Q238, Q374,
Q450, Q451,
Q452, Q457 | None | Q226,
Q110,
Q143,
Q130,
Q236,
Q238,
Q128,
Q134,
Q374 | | Premier
Clinician
Performance
Registry | 13034 Ballantyne Corporate Place Charlotte, NC AdvisorSupport @Premierinc.c om www.premierin c.com | \$299-\$499 | Individual
MIPS
clinicians,
Groups | Premier's core purpose is to improve the health of our communities. The primary mission of our quality reporting program is to provide access to meaningful data and subject matter experts to support healthcare organizations in providing high-quality, costeffective healthcare services to all communities. Premier's Clinical Performance Registry encompasses the collection, calculation, and reporting to satisfy the Meritbased Incentive Payment | Advancing Care
Information,
Improvement
Activities, Quality | All QPP
Registry
Eligible
Measures | Risk-adjusted Mortality for Acute Myocardial Infarction Risk-adjusted Mortality for Heart Failure Risk-adjusted Mortality for Pneumonia Risk-Adjusted Average Length of Inpatient Hospital Stay for Acute | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q102,
Q107,
Q110,
Q111,
Q111, | 200 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|--|---| | | | | | System (MIPS) for a variety of clinicians. Benefits: 2017 web-based application reporting options Continuous on-demand performance feedback reports Comparison to national benchmarks (where available) Up-to-date provider performance dashboards Links to
targeted educational resources and tools for improvement regardless of care setting, EHR, payor, or specialty Additional optional reporting: Clinicians may satisfy the public health reporting objective through this specialized registry through participating EHR vendors for | | | Myocardial Infarction (AMI) Risk-Adjusted Average Length of Inpatient Hospital Stay for Heart Failure (HF) Risk-Adjusted Average Length of Inpatient Hospital Stay for Pneumonia (PN) Adherence to Blood Conservation Guidelines for Cardiac Operations using Cardiopulmona ry Bypass (CPB) Composite Application of Lung-Protective | Q117,
Q119,
Q128,
Q130,
Q134,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369, | | | | | | an additional fee. Please note pricing may vary. | | | Ventilation | Q370,
Q371, | 201 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--| | | | | | | | | during General Anesthesia Assessment of Patients for Obstructive Sleep Apnea Coronary Artery Bypass Graft (CABG): Post-Operative Renal Failure Coronary Artery Bypass Graft (CABG): Prolonged Intubation Coronary Artery Bypass Graft (CABG): Stroke New Corneal Injury Not Diagnosed in the Postanesthesia Care Unit/Recovery Area after | Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | _ | ntact
rmation | Submiss
ost Optior
Support | s Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|------------------|----------------------------------|--------------------|--|--|---|--------------------| | | | | | | | Anesthesia Care Risk-adjusted 30 day Readmission for Acute Myocardial Infarction Risk-adjusted 30 day Readmission for Heart Failure Prevention of Post-Operative Vomiting (POV) Combination Therapy (Pediatrics) Risk-adjusted 30 day Readmission for Pneumonia Perioperative Cardiac Arrest Perioperative Mortality Rate | | | _ | Contact
ormation | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Postanesthesia Care unit (PACU) Re- intubation Rate Procedural Safety for Central Line Placement Treatment of Hyperglycemia with Insulin Sepsis Management: Septic Shock: Lactate Level Measurement Sepsis Management: Sepsis Management: Sepsis Management: Septic Shock: Antibiotics Ordered Sepsis Management: Septic Shock: Antibiotics Ordered Sepsis Management: Septic Shock: Antibiotics Ordered Sepsis Management: Septic Shock: Fluid Resuscitation AHRQ Patient Safety Indicator | | 204 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | 13 (PSI 13) Postoperative Sepsis Rate • AHRQ Patient Safety Indicator 06 (PSI 06) latrogenic Pneumothorax | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|---|--|--|---|---|---|---|---------------------| | QCDR Plus
by SPH
Analytics | SPH Analytics 11545 Wills Road, Ste. 100 Alpharetta, GA 30009 866-460-5681 info@sphanalyt ics.com www.sphanalyt ics.com Sara Zywicki, MPH MBA Sara.Zywicki@s phanalytics.co m Laurel Borowski, MPH Laurel.Borowsk i@sphanalytics. com | Quality performance dashboard and MIPS sub- mission starting at \$399/ year/ clinician depending on volume and addition-al services. Custom pricing for consulting, non-QPP QCDR measure build and attestations for Improve- ment Activities (IA) and Advancing Care Information (ACI) | Individual
MIPS eligible
clinicians,
Groups | Rated #1 for MACRA & MIPS Support Technology by Black Book Research in 2017, SPH Analytics is a leader in transformative solutions supporting value-based care. QCDR Plus will help you maximize your MIPS Composite Score and serve as a multi- payer quality performance solution. DASHBOARD - Continuous performance feedback refreshed weekly MIPS POINTS - Estimated quality points based on CMS benchmarks and bonus points earned TOP 6 - Recommendation of top 6 measures to submit, including outcome/high priority CMS DECILE - Calculated patients/visits needed to achieve next CMS decile | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | None | All available eCQMs | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--
---|--------------------| | | | | | MEASURE CRITERIA - Alerts for measures falling below MIPS measure criteria PATIENTS - Drill down to patient lists (Performance Met or Not Met) PROVIDER RANK - Compare performance and contribution across providers CMS SUBMISSION - MIPS data submission Additional Services Consulting guidance on selecting measures and performance optimization Attestations for IA and ACI categories Black Book Research report for MACRA & MIPS technology solutions download: http://www.sphanalytics.com/mips-report-2017 | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|---|---|---|--|--|---|---|--------------------| | QCMetrix | 1101 Worcester Road Framingham, MA https://www.qc metrix.com | \$350.00 Per
Provider - Free
with QCM
Registry | Individual
MIPS
clinicians,
Groups | The centerpiece of QCMetrix offering is the surgical data registry platform for data management, analysis and reporting, and dissemination of actionable information. This information is crucial for improving treatment processes, achieving better patient outcomes, and lowering healthcare costs. • Manual and automated data collection using our secured web platform • Real-time risk and reliability adjusted reports and dashboards for hospital and surgeon level comparisons • Data submission to CMS after user approval (available to eligible professionals and group practices) | Quality | Q021, Q023,
Q047, Q128,
Q130, Q226,
Q236, Q258,
Q259, Q260,
Q317, Q344,
Q345, Q347,
Q354, Q355,
Q356, Q357,
Q358, Q402 | None | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|--|--|---|---|--|---|---|--------------------| | QualityStar | 17117 Oak Dr. Suite A Omaha, NE www.qualitysta r.net | Approximately
\$300.00 per
month | Individual
MIPS
clinicians,
Groups | QualityStar provides confidential Quality Assurance Case Review by subspecialist for surgical pathology. QualityStar generates clinical data for the purpose of continuous improvement of diagnostic proficiency to foster better quality of care for patients. Services offered in support of MIPS reporting: I. Quality Category: A. Quality Performance metrics i. Continuous performance feedback reports. ii. Comparison to CAP and national published benchmarks and peer-to-peer comparison. iii. Performance multivariate analysis. iv. Information on Standard practices/ tools to improve performance on supported quality measure. | Improvement
Activities, Quality | Q099, Q100,
Q249, Q250,
Q251, Q345,
Q346, Q347,
Q395, Q396,
Q397 | None | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | B. Electronic submission of pathology related QPP under quality category. C. Manual reporting of pathology related QPP quality measures via web tool. II. IA category A. Attestation module B. Electronic submission | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|---|---|--|--|--| | REG-ENT The
American
Academy of
Otolaryn-
gology Head
and Neck
Surgery
Foundat-ion
Clinical Data
Registry | 1650 Diagonal
Road
Alexandria, VA
www.entnet.or
g | 1 time app.fee
\$250; \$295 yr.
subs. fee per
EP | Individual
MIPS
clinicians,
Groups | The cost to participate in REG-ENT requires membership in AAO-HNS; a one-time application fee of \$250 per clinician and a yearly subscription fee of \$295 per clinician. The core products and services of REG-ENT are as follows and by category: Quality Category: Quarterly performance measure adherence reports for individual providers and practices and the REG-ENT Registry quality performance dashboard. These regular performance reports coupled with the performance dashboard provide measure calculation at both the practice location and individual clinician provider level and include national averages for benchmarking. REG-ENT will report AAO-HNSF and QPP measures to CMS. Other services offered under this category include: a. | Advancing Care Information, Improvement Activities, Quality | Q023, Q046,
Q047, Q065,
Q066, Q091,
Q093, Q110,
Q111, Q128,
Q130, Q131,
Q154, Q155,
Q226, Q238,
Q265, Q276,
Q277, Q278,
Q279, Q317,
Q331, Q332,
Q333, Q334,
Q355, Q356,
Q357, Q358,
Q398, Q402,
Q404, Q408,
Q412, Q414,
Q431, Q435 | Otitis Media with Effusion: Antihistamines or Decongestants - Avoidance of Inappropriate Use Otitis Media with Effusion: Systemic Corticosteroids - Avoidance of Inappropriate Use Otitis Media with Effusion: Systemic Antimicrobials -
Avoidance of Inappropriate Use Otitis Media with Effusion: Systemic Antimicrobials - Avoidance of Inappropriate Use Otitis Media with Effusion: Avoidance of Topical | Q065,
Q066,
Q110,
Q111,
Q128,
Q130,
Q226,
Q238,
Q317 | 211 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | Comparison to registry and national benchmarks (where available) and peer-to-peer comparison. b. Individual and practice performance gap analysis c. Electronic submission of measures under the quality category d. Manual reporting of quality measures via web-based tool. Advancing Care Information (ACI) Category a. Attestation module b. Electronic submission c. Bonus for clinical data registry reporting. Improvement Activity (IA) category a. Attestation module b. Electronic submission. | | | Intranasal Corticosteroids | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|---|---|---|---|--|---|---| | Renal
Physicians
Association
QCDR | 1700 Rockville Pike, Suite 220 Rockville, MD http://www.me dconcert.com/ RPAQIR | The annual QCDR registration is \$499 for member eligible clinicians and \$699 for nonmember providers. This fee includes annual use of the data for quality improvement purposes and QPP quality reporting to CMS. | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 40 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit data electronically from Certified Electronic Health | Advancing Care Information, Improvement Activities, Quality | Q001, Q046,
Q047, Q076,
Q110, Q111,
Q119, Q122,
Q126, Q127,
Q128, Q130,
Q131, Q145,
Q154, Q155,
Q163, Q182,
Q226, Q236,
Q238, Q318,
Q327, Q328,
Q329, Q330,
Q357, Q358,
Q400, Q403 | Angiotensin Converting Enzyme (ACE) Inhibitor or Angiotensin Receptor Blocker (ARB) Therapy Transplant Referral Advance Care Planning (Pediatric Kidney Disease) Hospitalization Rate Following Procedures Performed under Procedure Sedation Analgesia Arterial Complication Rate Following Arterial Complication Rate Following Arteriovenous Access Intervention | Q001,
Q110,
Q111,
Q119,
Q128,
Q130,
Q163,
Q226,
Q238,
Q318 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | Record Technology (CEHRT). Contact us to learn more! | | | Rate of Timely Documentation Transmission to Dialysis Unit/Referring Physician Arteriovenous Graft Thrombectomy Success Rate Arteriovenous Fistulae Thrombectomy Success Rate Peritoneal Dialysis Catheter Success Rate Peritoneal Dialysis Catheter Success Rate Peritoneal Dialysis Catheter Exit Site Infection Rate Adequacy of Volume Management Arteriovenous Fistula Rate | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | Advanced Directives Completed | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------------|---|---|---|--|---|---
--|--| | Roji Health
Intelligence
LLC | 641 W Lake St,
Suite 103
Chicago, IL
rojihealthintel.co
m
(312) 258-8004 | Volume based pricing; supplemental fees may apply | Individual
MIPS
clinicians,
Groups | The Roji Health Intelligence QCDR (qualified since 2014 as ICLOPS, LLC) harnesses the power of our ONC-certified Roji Clinical Data Registry Platform to measure and improve performance across all payers, and Medicare, Medicaid, or health plan specifically. The QCDR aggregates discrete data and tracks quality, outcomes and costs over time, and measures the effect of improvement interventions. We help providers meet all four components of MIPS and transition to risk with APM services. The Roji Health Intelligence QCDR is a comprehensive approach for MIPS, risk, and organizational efforts to improve performance by involving providers in learning curriculums with their patient data. Roji Health Intelligence CDR volume-based pricing for the | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Excess Days Rate and Degree of Excess (Including Physician Response) Rate of Follow Up Visits Within 7 Days of Discharge (Including Physician Response) Diabetic patients with significant change in HgbA1C level or mean change in HgbA1C Hypertensive patients with significant change in systolic blood pressure or mean change in systolic pressure | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226,
Q236, | 216 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--| | | | | | platform, quality reporting, simple IA attestation, and related consultation services is equivalent to \$900 per provider for groups up to 15 providers, \$700 pp for groups 17-100, and \$500 pp and lower for groups over 100. Additional fees apply based on scope for Roji Health Intelligence Performance Improvement, which includes a customized project interface for design and implementing improvement. Supplemental fees also apply to Cost Performance services and Advancing Care Information services. Please contact partnering@rojihealthintel.com to take the first step in providing better value. | | | Patients who have a change in tobacco use status (Improvement) Patients with Change in BMI Low back pain patients who undergo an operative procedure on the spine within 12 weeks after a referral from a primary care physician Breast Mass Follow Up: Percent of patients with a breast mass who do not have follow-up physician contact Uncontrolled chronic disease | Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | 217 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | patients without
a follow-up
office visit | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|--|---|---|---|---|---|--| | SaferMD, LLC in collaboration with SunCoast RHIO. | Brian Gale, MD SaferMD, LLC Box 1101 Bronx, NY 10471 info@safermd.c om 718 682-2664 Lou Galterio, Suncoast RHIO info@suncoastr hio.org 855-MIPS EHR (855 647-7347) | One measure: \$400 Six Quality + Practice IA and ACI attestations: \$1,000 More than six measures: \$1,200 | Individual
MIPS
clinicians,
Groups | • MIPS registry for MIPS and non-MIPS measures, and Advancing Care Information and Practice Improvement attestations • Near real-time decile performance feedback • Help with measures strategy • Data extraction advice • Feedback reports 4x annually | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Critical Result Protocol Result Requiring Follow Up Protocol Critical Finding: Cord Compression Critical test: OR Foreign Body Critical test: Stroke Critical test: Stroke Critical test: Aortic Dissection Critical Test Protocol Critical Result: Pulmonary Embolism Critical Result: ICH Critical Result: Aortic Dissection Critical Result: Critical Result: CICH Critical Result: Aortic Dissection Critical Result: Aortic Dissection Critical Result: CICH Critical Result: Aortic Dissection | Q001, Q005, Q007, Q008, Q009, Q012, Q018, Q019, Q065, Q066, Q102, Q110, Q111, Q112, Q113, Q117, Q119, Q128, Q134, Q143, Q160, Q163, Q191, Q192, Q204, Q226, Q236, Q238, Q239, Q240, Q281, Q305, Q309, Q310, Q312, Q317, Q318, Q366, Q367, Q369, Q370, Q371, Q372, Q373, Q374, Q375, Q376, Q377, Q378, Q379, Q382 | 219 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) |
eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Critical Result: Ruptured Ectopic Pregnancy Critical Result: New Deep Venous Thrombosis (DVT) Critical Result: Ectopic Pregnancy Urgent Result Protocol Unexpected Result Protocol Critical Finding: CTA of GI Bleed Critical Finding: Positive bleeding scan Critical Finding: Acute Ocular injury | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------------------------|---|--|---|---|---|---|---|---| | Searfoss
Consulting
Group | Featherbed Lane Winchester, VA www.SCGHealt h.com | Annual MIPS reporting subscriptions start at \$199 per eligible clinician. See SCGhealth.com for more information. | Individual
MIPS
clinicians,
Groups | Annual subscription fees cover an entire calendar year through finalized reporting to CMS. Base subscriptions include self-service submission of quality data to SCG Health, live onshored call center and online support, data submission, data verification and communication to CMS as required. Upgraded solutions include integrated and auditable documentation of submission for Advancing Care Information (ACI) and Improvement Activity (IA) data to CMS. Contact pqrs@scghealth.com for more information or visit SCGhealth.com/QPP. Annual subscription starts at \$199 per eligible clinician (EC) for at-your-pace reporting of 1 quality measure for 90 days. \$275 for at-your-pace reporting of 6 quality measures. A non-refundable set up fee of \$500 for ECs reporting IA and/or ACI | Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q009, Q012, Q014, Q018, Q019, Q021, Q023, Q024, Q039, Q044, Q046, Q047, Q048, Q050, Q051, Q052, Q066, Q067, Q068, Q069, Q070, Q076, Q091, Q093, Q102, Q104, Q107, Q109, Q110, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, Q140, Q141, Q143, Q144, Q145, Q146, | Evaluation of
High Risk Pain
Medications for
Morphine
Milligram
Equivalents
(MME) Outcome
Assessment for
Patients
Prescribed Ankle
Orthosis for
Ambulation and
Functional
Improvement Outcome
Assessment for
Patients
Prescribed Foot
Orthosis for
Ambulation and
Functional
Improvement Prevention of
Antibiotic or
Herbal
Supplement | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q019,
Q065,
Q066,
Q102,
Q111,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q134,
Q134,
Q143,
Q160,
Q163,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226,
Q236, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|---|--|---| | | | | | with an additional \$100 for reporting IA only or \$550 for IA & ACI with specialized registry support. Discounts available for existing subscribers. MIPS webbased reporting, ACO and facility quality reporting support available. Please inquire for pricing at pqrs@scghealth.com and see www.SCGhealth.com for more information. | | Q147, Q154,
Q155, Q156,
Q176, Q177,
Q178, Q179,
Q180, Q181,
Q182, Q185,
Q191, Q192,
Q195, Q204,
Q205, Q217,
Q218, Q219,
Q220, Q221,
Q222, Q223,
Q224, Q225,
Q226, Q236,
Q238, Q239,
Q240, Q276,
Q277, Q278,
Q277, Q278,
Q279, Q281,
Q282, Q283,
Q284, Q286,
Q288, Q305,
Q309, Q310,
Q312, Q317,
Q318, Q320,
Q325, Q327,
Q328, Q329,
Q330, Q331,
Q332, Q333, | Impairment of Anesthesia Improvement in Quality of Life from Partial Foot, Prosthetics | Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | • | Contact
formation | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|----------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q334, Q335, Q336, Q336, Q350, Q351, Q352, Q353, Q366, Q367, Q372, Q373, Q374, Q375, Q376, Q377, Q378, Q379, Q382, Q383, Q387, Q390, Q391, Q394, Q400, Q401, Q402, Q403, Q404, Q405, Q406, Q408, Q412, Q414, Q418, Q424, Q426, Q427, Q430, Q431, Q436, Q438, Q442, Q443, Q444, Q448 | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-----------------------------|--|---|---|---|--|--
--|--------------------| | Dermat-
ology PA
QCDR | 8400 Westpark Drive, 2nd Floor McLean, VA http://www.der mpa.org/ | Lite \$229, Basic
\$269, Standard
\$359, Plus \$459 | Individual
MIPS
clinicians,
Groups | Basic: Quality component Standard: Quality and Advancing Care Information reporting Plus: All components of MIPS for 2017 | Quality | Q047, Q110,
Q128, Q130,
Q131, Q137,
Q138, Q224,
Q226,Q 265,
Q337, Q358,
Q410, Q431 | Education of patients with inflammatory diseases regarding increased cardiovascular risk and the need for PCP evaluation HCV testing in Lichen Planus Avoiding antibiotic use in ruptured cysts Appropriate Testing and Treatment of Nail Dystrophy | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------------------|--|---|------------------------------------|---|--|--|--|--------------------| | Society of
Thoracic
Surgeons | 633 N St. Clair,
23 rd Floor
Chicago, IL
www.sts.org | \$500 for non-
STS mem-bers,
no cost to STS
mem-bers | Individual
MIPS
clinicians | Data Collection Quarterly Reports Submission to CMS | Quality | Q021, Q043,
Q044, Q164,
Q165, Q166,
Q167, Q168,
Q226, Q445 | Prolonged Length of Stay Following Coronary Artery Bypass Grafting Prolonged Length of Stay for Coronary Artery Bypass Grafting (CABG) + Valve Replacement Prolonged Length of Stay following Valve Surgery Patient Centered Surgical Risk Assessment and Communication for Cardiac Surgery | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |-------------------------------|---|---|---|--|---|---|---|---| | Sovereign
QCDR
Registry | 85 Harris Town Rd Glen Rock, NY http://sovereig nhealthmedical group.com/ | \$350 per
provider NPI.
For PQRS
consultation
and for larger
groups contact
us for pricing. | Individual
MIPS
clinicians,
Groups | Self-service online tool for solo providers and groups of any size. Step-by-step guide to rapidly collect, validate and submit results to CMS. Monthly Updated Provider Performance Dashboard Bespoke services may also be available at an additional fee for complex/challenging data extraction scenarios (subject to data quality requirements) | Advancing Care Information, Improvement Activities, Quality | Q001, Q005, Q006, Q007, Q008, Q012, Q019, Q039, Q046, Q047, Q048, Q051, Q052, Q091, Q093, Q110, Q111, Q112, Q113, Q116, Q117, Q118, Q119, Q122, Q126, Q127, Q128, Q130, Q131, Q134, Q137, Q134, Q154, Q155, Q178, Q181, Q182, Q185, Q204, Q217, Q218, Q224, Q226, Q236, Q238, Q249, Q251, Q263, Q264, Q265, Q268, Q317, | None | Q110,
Q111,
Q128,
Q130,
Q134,
Q226,
Q238,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | Q320, Q322,
Q325, Q335,
Q336, Q337,
Q342, Q343,
Q358, Q390,
Q397, Q398,
Q431 | | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---------------------|---|---|---|---|---|---|--|---| | Spectra-Medix 360 Q | 50 Millstone Road, Building 400, Suite 110 East Windsor, NJ 08520 http://www.spe ctramedix.com / | \$249 to \$699 per EP based on services offered. Consulting services are priced separately. | Individual
MIPS
clinicians,
Groups | Company Overview: SpectraMedix assists health systems and ambulatory care providers transition to "fee for value" and "risk-based models". Our enterprise-wide clinical and business intelligence solutions are powered by core competencies in: • Advanced data integration, warehousing and visualization • Measures calculation and regulatory reporting for hospital and ambulatory programs and custom initiatives • Predictive modeling and at-risk patient surveillance for performance initiatives from patient to population level, and for financial risk profiling and modeling. SpectraMedix eMeasures360™ product offers quality reporting and performance improvement capabilities and expertise to guide our clients and partners to succeed in MIPS. SpectraMedix eMeasures360™ | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | Diabetes Screening for People with Schizophrenia or Bipolar Disorder Who Are Using Antipsychotic Medications Use of Multiple Concurrent Antipsychotics in Children and Adolescents Metabolic Monitoring for Children and Adolescents on Antipsychotics Cardiovascular Monitoring for People with Cardiovascular Disease and Schizophrenia |
Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q107,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q128,
Q130,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204, | 228 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--| | | | | | QCDR, complimented by our Consultation Services, streamlines the transition to MIPS and maximize payments. eMeasures360™ product provides over 500 measures to support value-based care and quality payment programs, including CMS MIPS, Hospital IQR, MU eCQM, TJC eCQM, DSRIP, TCPI, VBP, ACO MSSP, CA PRIME, WPC, NCQA P4P, Star rating and CIN reporting. eMeasures360™ product is ONC 2014 Edition certified for all 29 EH eCQMs and all 64 EP eCQMs | | | | Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|---|--|--|--|---|---| | The American Joint Replace- ment Registry Ortho-pedic Quality Resource Center Powered by Premier | 9400 W. Higgins Road, Suite 210 Rosemont, IL 60018 https://www.m edconcert.com /ajrr | The annual QCDR registration is \$439 for eligible clinicians. This fee includes annual use of the data for quality improvement purposes and QPP quality reporting to CMS. | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 34 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit | Advancing Care
Information,
Improvement
Activities, Quality | Q001, Q021,
Q023, Q024,
Q039, Q109,
Q130, Q131,
Q154, Q155,
Q217, Q218,
Q223, Q226,
Q318, Q350,
Q351, Q352,
Q353, Q355,
Q358, Q418 | Hip Arthroplasty: Health and Functional Improvement Hip Arthroplasty: Shared Decision- Making: Trial of Conservative (Non-surgical) Therapy Hip Arthroplasty: Venous Thromboemboli c and Cardiovascular Risk Evaluation Hip Arthroplasty: Postoperative Complications within 90 Days Following the Procedure | Q001,
Q130,
Q226,
Q318,
Q375,
Q376 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | data electronically from Certified Electronic Health Record Technology (CEHRT). Contact us to learn more! | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|---|---|---|---|--|--|--| | The American Psychiatric Association (APA) | 1000 Wilson Blvd Arlington, VA 703-9007-7880 www.psychiatr y.org | No cost for
Amer. Psyc-
hiatric Assoc.
members | Individual
MIPS
clinicians,
Groups | I. Quality Category: a. Performance dashboard with: Feedback reports; registry and national benchmarks and peer-to-peer comparisons; performance gap analysis; standard practices/tools to improve performance. b. Electronic submission of measures as well as manual reporting of measures via web tool. II. Advancing Care Information (ACI) Category: a. Attestation module and electronic submission b. Bonus for clinical data registry reporting III. Improvement Activity (IA) category: a. Attestation module and electronic submission b. Optional Modules for additional activities including: Patient Reported | Advancing Care Information, Improvement Activities, Quality | Q009, Q047,
Q107, Q128,
Q130, Q134,
Q154, Q155,
Q182, Q226,
Q239, Q281,
Q282, Q305,
Q366, Q367,
Q370, Q371,
Q382, Q383,
Q391, Q402,
Q411, Q414,
Q431 | Annual Monitoring for Patients on Persistent Medications (MPM) Follow-Up After Hospitalization for Schizophrenia (7- and 30-day) Antipsychotic Use in
Persons with Dementia Adherence to Mood Stabilizers for Individuals with Bipolar I Disorder | Q128,
Q130,
Q134,
Q226,
Q370 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | Outcomes; Care Plan;
Practice Improvement
Activities | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|---|---|------------------------------------|--|--|--|--|--------------------| | The American Society of Breast Surgeons | 10330 Old Columbia Road Columbia, MD https://www.br eastsurgeons.o rg | \$100 non-refund-able fee for 2017 participation. | Individual
MIPS
clinicians | We will provide live feedback and reports to participants. We will send monthly reminders on incomplete data. We will verify their NPI/TIN combinations. We will provide a confirmation form and webinar to describe the new measures and the new Quality Payment Program requirements. | Quality | Q262, Q263,
Q264 | Management of the axilla in breast cancer patients undergoing breast conserving surgery with a positive sentinel node biopsy Surgeon assessment for hereditary cause of breast cancer Unplanned 30 day re-operation after mastectomy | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|---|---|--|--|--|--|---| | The ASIPP National Interventional Pain Manage- ment (NIPM) Qualified Clinical Data Registry, powered by Arbor-Metrix | 81 Lakeview
Drive
Paducah, KY
www.asipp.org | Annual fees vary based on membership type | Individual
MIPS
clinicians,
Groups | The ASIPP NIPM QCDR offers a robust MIPS solution for interventional pain physicians that includes: • Flexible data collection and interoperability approaches to best work with your internal workflows and data systems (i.e., practice management, EHR, etc.) • Live MIPS dashboards to help understand your performance and its underlying drivers • Continuous updates that provide timely and accurate reports with your most recent data Support to help you along the process from data collection to final review | Improvement Activities, Quality | Q009, Q021, Q039, Q047, Q107, Q109, Q110, Q111, Q116, Q126, Q127, Q128, Q130, Q131, Q134, Q155, Q177, Q178, Q182, Q220, Q226, Q238, Q261, Q276, Q278, Q312, Q317, Q318, Q357, Q370, Q371, Q373, Q374, Q408, Q411, Q412, Q414, Q418, Q419, Q431, Q435 | Avoiding Excessive Use of Epidural Injections In Managing Chronic Pain Originating in the Lumbosacral Spine Rate of Caudal and Interlaminar Epidural Injections without Dural Puncture Avoiding Excessive Use of Therapeutic Facet Joint Interventions in Managing Chronic Lumbar Spinal Pain Appropriate Patient Selection for Diagnostic Facet Joint Procedures | Q009,
Q107,
Q110,
Q111,
Q128,
Q130,
Q134,
Q226,
Q238,
Q312,
Q317,
Q318,
Q370,
Q371,
Q373,
Q374 | | QCDR Contact
Name Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | Appropriate Patient Selection for Trial Spinal Cord Stimulation Appropriate Patient Selection for Use of Epidural Injections In Managing Pain Originating in the Sacral, Lumbar, Thoracic, or Cervical Spine Shared Decisions Making Regarding Anticoagulant and Antithrombotic Use in the Setting of Caudal or Interlaminar Epidural Injections | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Avoiding Excessive Use of Epidural Injections in Managing Chronic Pain Originating in the Cervical and Thoracic Spine Avoiding Excessive Use of Therapeutic Facet Joint Interventions in Managing Chronic Cervical and Thoracic Spinal Pain | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|---
--|--|---|--|--------------------| | The College of
American
Pathologists | 1001 G Street,
NW, Suite 425,
Washington,
DC
www.cap.org | Member:
\$299/yr; Non-
Member:
\$799/yr | Individual
MIPS
clinicians,
Groups | Pathologists Quality Registry platform is designed to support integration with more than 80 EHRs, LIS and PM systems. Services offered under Pathologists Quality Registry collects clinical data for the purpose of patient and disease tracking to foster improvement in the quality of care provided to patients. Pathologists Quality Registry platform is designed to support integration with more than 80 EHRs, LIS and PM systems. Services offered under MIPS reporting: I. Quality Category: A. Quality performance dashboard: Key features: i. Continuous performance feedback reports. ii. Comparison to CAP and national benchmarks (where available) and peer-to-peer comparison. iii. Performance gap analysis iv. Information on Standard practices/ tools to improve performance on supported quality measure | Improvement
Activities, Quality | Q099, Q100,
Q249, Q250,
Q251, Q395,
Q396, Q397 | Topic: Turnaround time (TAT) for standard biopsies Cancer Checklist Elements for Carcinoma of the Endometrium Completed Cancer Checklist Elements for Invasive Carcinoma of Renal Tubular Origin Completed Cancer Checklist Elements for Carcinoma of the Intrahepatic Bile Ducts Completed Cancer Checklist Elements for Carcinoma of the Intrahepatic Bile Ducts Completed Cancer Checklist Elements for Hepatocellular | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | B. Electronic submission of pathology related QPP and non-QPP measures under quality category C. Manual reporting of pathology related QPP and non-QPP quality measures via web tool II. Improvement Activity (IA) category A. Attestation module B. Electronic submission C. Optional Modules to qualify and complete for additional IA activities | | | Carcinoma Completed Cancer Checklist Elements for Carcinoma of the Pancreas Completed | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|-------------------|------------------------------------|-----------------------------------|--|--|---|--------------------| | The Hawkins | 200 Patewood | Standard | Individual | Costs apply to quality | Advancing | All QPP | Change in a | Q001, | | Foundation | Dr., C-100 | Package | MIPS | component of | Care | Registry | Validated | Q005, | | Inc. in | Greenville, SC | for Quality | clinicians, | QPP. | Information, | Eligible | Reported | Q007, | | Collab- | 29615 | Category | Groups | We also offer registry services | Improvement | Measures | Outcome | Q008, | | oration | www.orthoqcdr | Report-ing: | | for the | Activities, Quality, | | Measure for the | Q009, | | with | <u>.com</u> | Cost: | | QPP Advancing Care | | | following Sports | Q012, | | SunCoast | 864-585-4595 | \$250 - \$500.00 | | Information and | | | Medicine | Q018, | | RHIO | | Includes | | Clinical Improvement Activities. | | | Surgeries: | Q019, | | | | guidance | | Standard Package for Quality | | | 1. Knee | Q065, | | | | and support | | Category Reporting: Includes | | | Arthroscopy for | Q066, | | | | with | | guidance and support with | | | Meniscectomy | Q102, | | | | measures | | measures | | | 2. Surgical | Q107, | | | | deter- | | determination* and data | | | Reconstruction | Q110, | | | | mination* | | collection | | | for Anterior | Q111, | | | | and data | | processes, data collection tools; | | | Cruciate | Q112, | | | | collection | | analysis of data for optimal | | | Ligament (ACL) | Q113, | | | | processes, data | | value and | | | Injury | Q117, | | | | collection tools; | | merit-based performance; | | | 3. Surgical Repair | Q119, | | | | analysis of data | | validation | | | for Rotator Cuff | Q128, | | | | for optimal | | of data accuracy; Quality | | | Tear | Q130, | | | | value | | Measures | | | 4. Shoulder | Q134, | | | | and merit- | | submission; general feedback | | | Instability - | Q143, | | | | based | | before | | | Labral | Q160, | | | | performance; | | and after submission; | | | Reconstruction | Q163, | | | | validation of | | communication | | | 5. Shoulder | Q191, | | | | data | | with CMS as needed. | | | Arthroscopy | Q192, | | | | accuracy; | | Advanced Assistance with | | | 6. Shoulder | Q204, | | | | Quality | | Measures | | | Arthroplasty | Q226, | 240 | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|--|------------------------------------|--|--|--|---|--| | | | Measures Submission; general feedback before and after submission; communication with CMS as needed. | | Determination (sometimes needed for providers with no previous experience in Quality reporting) is available for an additional fee of up to \$150.00 per provider. We also offer customized education, training, consultation, and support services for other QPP Categories and other Quality Reporting Programs, with fees based on client needs. Discounts are available for larger practices and for Clinicians who have needs for "submission only" services through a Qualified Registry. Call for details. | | | 7. Knee Arthroscopy for Meniscal Repair | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377,
Q378,
Q379,
Q382 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |----------------------------------|---
---|--|--|--|---|---|---------------------| | The Health
Collabor-
ative | 615 Elsinore Place Suite 500 Cincinnati, OH 513-618-3600 QCDR@Health Collab.org http://healthcol lab.org/ | Approximately
\$20 - \$200 per
physician per
month | Individual MIPS
clinicians,
Groups | The Health Collaborative offers a secure and comprehensive solution for practice quality improvement and measure reporting. Services include: hb/analytics • A web based solution for all facets of the process: • Data Submission – wide variety of standards based and custom formats accepted • Data Quality Feedback Iterations – content and volume threshold based • Data Reporting – individual, group, multi-group organization, or aggregate • Standard or customized measures that align with providers' priority and other valued based payment programs hb/encounters • Identification and notification of high cost high risk readmissions | Advancing Care
Information,
Improvement
Activities, Quality | All QPP
Registry
Eligible
Measures | None | All available eCQMs | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | Longitudinal and trending analyses to identify high-risk patients Focused on care coordination for readmission reduction hb/notify Real-time notifications of hospital encounters of attributed patients Complex matching algorithm for patient identity management across health care ecosystem to monitor patients' care activities Timely and valuable information for providers to ensure proper care coordination and proactive efforts to reduce hospital admissions in the future Trending analysis to identify high utilizers by geographic location, clinical condition or social risk score | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|-------|---|--|---|---|---|---| | The Spine Institute for Quality Conserv- ative Spine Care QCDR | PO Box 4731
Davenport, IA
52808
SpinelQ.org | \$499 | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 28 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information performance attestations for an additional \$99. This registry also has the capability to satisfy the Public Health Objective, active engagement to submit | Advancing Care Information, Improvement Activities, Quality | Q109, Q110,
Q111, Q128,
Q130, Q131,
Q134, Q154,
Q155, Q182,
Q226, Q236,
Q238, Q239,
Q240, Q281,
Q312, Q317,
Q318, Q371,
Q374, Q402,
Q414, Q431 | Change in Functional Outcomes Change in Pain Intensity Repeated X-ray Imaging | Q110,
Q111,
Q128,
Q130,
Q134,
Q226,
Q236,
Q238,
Q239,
Q240,
Q281,
Q312,
Q317,
Q318,
Q371,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|---|--|--|---|--------------------| | | | | | data electronically from Certified Electronic Health Record Technology (CEHRT). Contact us to learn more! | | | | | | | | | | | | | | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |------------------------|--|----------------|---|--|---|---|--|---| | U.S. Wound
Registry | 2700 Research Forest Dr The Woodlands, TX www.uswound registry.com | \$200 - \$1000 | Individual
MIPS eligible
clinicians | Services include various levels of engagement within Registry Participation, Quality Reporting, Benchmarking, etc. | Advancing Care Information, Improvement Activities, Quality | All QPP
Registry
Eligible
Measures | •Adequate Off- loading of Diabetic Foot Ulcers at each visit •Diabetic Foot Ulcer (DFU) Healing or Closure •Plan of Care Creation for Diabetic Foot Ulcer (DFU) Patients not Achieving 30% Closure at 4 Weeks •Venous Leg Ulcer outcome measure: Healing or Closure •Plan of Care for Venous Leg Ulcer Patients not Achieving 30% Closure at 4 Weeks | Q001,
Q005,
Q007,
Q008,
Q009,
Q012,
Q018,
Q019,
Q065,
Q066,
Q102,
Q110,
Q111,
Q112,
Q113,
Q117,
Q119,
Q134,
Q134,
Q134,
Q143,
Q160,
Q163,
Q191,
Q192,
Q204,
Q226, | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered |
Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--| | | | | | | | | diabetic foot ulcers •Appropriate use of Cellular and/or Tissue Based Product (CTP) in diabetic foot ulcers (DFUs) or venous leg ulcer (VLUs) among patients aged 18 years or older •Healing or Closure of | Q236,
Q238,
Q239,
Q240,
Q281,
Q305,
Q309,
Q310,
Q312,
Q317,
Q318,
Q366,
Q367,
Q369,
Q370,
Q371,
Q372,
Q373,
Q374,
Q375,
Q376,
Q377, | | | | | | | | | (DFUs) Treated with HBOT •Major Amputation in Wagner Grade 3, 4 or 5 Diabetic | Q378,
Q379,
Q382 | 247 | QCDR Contact Name Information Cost Options Supported Cost Supporte | to as | |--|---| | Foot Uli (DFUs)* with HE Wound Outcom Nutritio Screeni Interver Plan in with Ch Wound Ulcers Adequa Compre each vis Patient Venous Ulcers (+Vascula Assessr patients chronic ulcers Patient Assessr | eated T al g and g and gion atients and esion at for with egU) ent of with eg tal Sign ent and | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Oxygen Therapy (HBOT) Treatment • Patient Reported Nutritional Assessment In Patients with Wounds and Ulcers | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|---|--|---|--|---|---|---|--| | Universal
Research
Solutions,
LLC | 800 Cherry Street, Second Floor Columbia, MO http://www.ob erd.com | \$25 per month
for a provider
licensed to use
OBERD
services | Individual
MIPS
clinicians,
Groups | MIPS reporting, including Quality, CPIA. and ACI components; online dashboard providing current ytd performance data, including all measures, projected composite score, and supplementary analytics | Advancing Care Information, Improvement Activities, Quality | Q181, Q226,
Q236, Q238,
Q317, Q318,
Q373, Q374,
Q402, Q412,
Q431, Q438 | Post-Stroke Outcome and Follow-up Health Related Quality of Life: Patient Defined Outcomes Inflammatory Bowel Disease: Follow-up and Outcomes Patient Satisfaction: CG-CAHPS Composite Tracking Patient Satisfaction: Tracking Satisfaction Improvement with CG-CAHPS | Q001,
Q110,
Q111,
Q113,
Q128,
Q130,
Q134,
Q226,
Q236,
Q317,
Q318,
Q373,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |---|--|---|------------------------------------|---|--|--|---|--------------------| | Vascular
Quality
Initiative
QCDR | 12 Commerce
Ave,
West Lebanon,
NH 03784
603-298-6717
vgi@m2s.com
http://www.vas
cularqualityiniti
ative.org/ | Open to VQI PATH-WAYS™ members. \$549 per indivi-dual provider (NPI). | Individual
MIPS
clinicians | Data submission, quality feedback reports and reporting to CMS on behalf of consenting providers. | Quality | Q021, Q257,
Q258, Q259,
Q260, Q344,
Q345, Q346,
Q347, Q423 | Absence of unplanned reoperation after major lower extremity amputation Absence of serious technical complications during peripheral arterial intervention Venous clinical severity score (VCSS) assessment before varicose vein treatment Proper patient selection for perforator vein ablation Procedures with statin and antiplatelet agents | None | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|---|--------------------| | | | | | | | | prescribed at discharge Amputation-free survival assessed at least 9 months following Infra-Inguinal Bypass for intermittent claudication Infra-inguinal bypass for claudication patency assessed at least 9 months following surgery Amputation-free survival assessed at least 9 months
following Supra-Inguinal Bypass for claudication Amputation-free survival | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | assessed at least 9 months following Peripheral Vascular Intervention for intermittent claudication • Peripheral Vascular Intervention patency assessed at least 9 months following infrainguinal PVI for claudation • Ipsilateral stroke-free survival assessed at least 9 months following Carotid Artery Stenting for asymptomatic procedures | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | Ipsilateral stroke-free survival assessed at least 9 months following isolated Carotid Endarterectom y for asymptomatic procedures Imaging-based maximum aortic diameter assessed at least 9 months following Thoracic and Complex EVAR procedures Survival at least 9 months after elective repair of small thoracic aortic aneurysms Imaging-based maximum | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|------------------|--|--|--|--------------------| | | | | | | | | aortic diameter assessed at least 9 months following Endovascular AAA Repair procedures • Survival at least 9 months after elective repair Endovascular AAA Repair of small abdominal aortic aneurysms • Survival at least 9 months after elective Open AAA repair of small abdominal aortic aneurysms | | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--|--|--|---|---|--|---|---|--| | Visualize
Health | 504 Autumn
Springs Court,
Suite A7
Franklin, TN
http://visualize
health.co/ | 150 PPPM | Individual
MIPS
clinicians,
Groups | Dashboarding and Quality scoring | Advancing Care
Information,
Improvement
Activities, Quality | All QPP
Registry
Eligible
Measures | None | None | | Wound Care
Collabo-
rative
Registry
QCDR | 445 Hamilton
Avenue, Suite
800, White
Plains, NY
https://www.m
edconcert.com
/WoundQIR | The annual QCDR registration is \$399 - \$599, depending on group discounts. This fee includes annual use of the data for quality improvement purposes and QPP quality reporting to CMS. | Individual
MIPS
clinicians,
Groups | Clinicians and groups may select from 22 registry and custom measures. Data entry options include web form and flat-file to excel upload for QPP or QI initiatives. 2017 web-based application reporting includes: Continuous ondemand performance feedback reports; Comparison to national benchmarks (where available); Links to targeted educational resources and tools for improvement. Additional OPTIONAL Reporting Services: Registered/paid participants engaging in annual QCDR quality reporting may purchase both the 2017 Improvement Activities and Advancing Care Information | Advancing Care
Information,
Improvement
Activities, Quality | Q001, Q110,
Q111, Q117,
Q119, Q126,
Q127, Q128,
Q130, Q131,
Q154, Q155,
Q226, Q236,
Q420, Q437 | Nutritional
Screening and
Intervention
Plan in Patients
with Chronic
Wounds and
Ulcers Adequate
Offloading of
Diabetic Foot
Ulcers at Each
Visit | Q001,
Q110,
Q111,
Q117,
Q119,
Q128,
Q130,
Q163,
Q226,
Q236,
Q238,
Q318,
Q374 | | QCDR
Name | Contact
Information | Cost | Submission
Options
Supported | Services Offered | Performance
Categories
Supported | MIPS
Quality
Measures
Supported | QCDR Measures Supported (Formally referred to as non-MIPS measures) | eCQMs
Supported | |--------------|------------------------|------|------------------------------------|--|--|--|---|--------------------| | | | | | performance attestations for
an additional \$99. This registry
also has the capability to satisfy
the Public Health Objective,
active engagement to submit
data electronically from
Certified Electronic Health
Record Technology (CEHRT).
Contact us to learn more! | | | | |